Forest Service Region 1 Northern Region Montana Department of Natural Resources and Conservation Forestry Division Forest Health Protection Report 13-02 # Montana Forest Insect and Disease Conditions and Program Highlights - 2012 "The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all of part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large prints, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, DC 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer." # MONTANA # Forest Insect and Disease Conditions and Program Highlights – 2012 Report 13-02 March 2013 #### Editor: Chris Hayes, USDA Forest Service, Northern Region, State and Private Forestry, Forest Health Protection #### Contributors: Mark Casey, Gregg DeNitto, Joel Egan, Marcus Jackson, Blakey Lockman, Scott Sontag, Brytten Steed, and Nancy Sturdevant, USDA Forest Service, Northern Region, State and Private Forestry, Forest Health Protection Amy Gannon, Montana Department of Natural Resources and Conservation, Forestry Division #### Data Summary: Robin Silverstein, USDA Forest Service, Rocky Mountain Research Station #### Map Production: USDA Forest Service, Intermountain Region, State and Private Forestry, Forest Health Protection, Boise Field Office #### Cover Photos: Mountain pine beetle-killed lodgepole pine in Lewis and Clark National Forest, courtesy of Chris Hayes, USDA Forest Service Mountain pine beetle larvae, courtesy of Brytten Steed, USDA Forest Service # **Table of Contents** | ABBREVIA | ATIONS | 1 | |-----------------|---|----| | HIGHLIGH | ITS | 2 | | SUMMAR | Y OF CONDITIONS | 3 | | Bark | Beetles | 3 | | Defol | iators | 4 | | Root | Diseases | 4 | | Foliag | ge Diseases | 5 | | Dwar | f Mistletoes | 5 | | White | e Pine Blister Rust | 5 | | | ic Damage | | | | AERIAL DETECTION SURVEY | | | | ND DISEASE CONDITIONS BY COUNTY | _ | | | TIONS 2012 | | | | N AND SCIENTIFIC NAMES | | | DIRECTOR | RY OF PERSONNEL | 50 | | | TABLES | | | Table 1 | Forest Mortality, Defoliation, and Other Damage on Montana | | | | National Forests, National Parks, and Tribal Lands, | | | | 2012 | 34 | | Table 2 | Host Type Infested by Bark Beetles on All Ownerships, Statewide, | | | | 2012(Acres) | | | Table 3 | Bark Beetle Infestations Statewide, 2010 – 2012 | 39 | | Table 4 | Douglas-fir Beetle-Caused Mortality on All Ownerships, Statewide, | | | T. I.I. 5 | 2010–2012 (Acres) | 40 | | Table 5 | Mountain Pine Beetle-Caused Mortality on State and | 44 | | Table C | Private Lands, Statewide, 2010 – 2012(Acres) | 41 | | Table 6 | Mountain Pine Beetle-Caused Mortality on All Federal | 42 | | Table 7 | Ownerships, Statewide, 2010 – 2012(Acres) | | | Table 7 | Additional Bark Beetle-Caused Mortality on All Ownerships, 2010 – 2012(Acres) | 43 | # **FIGURES** | Figure 1 | Reporting Areas and County Boundaries in Montana | 52 | |----------|--|----| | Figure 2 | Areas Surveyed in 2012 Forest Health Protection Aerial | | | | Detection Survey in Montana | 53 | | Figure 3 | 2012 Mountain Pine Beetle Infestations in Montana | 54 | | Figure 4 | 2012 Douglas-fir Beetle Infestations in Montana | 55 | | Figure 5 | 2012 Fir Engraver Beetle Infestations in Montana | 56 | | Figure 6 | 2012 Subalpine Fir Mortality Complex in Montana | 57 | | Figure 7 | 2012 Western Spruce Budworm Infestations in Montana | | # **ABBREVIATIONS** The following abbreviations are used throughout this document: | Beetles | BWA DFB ESB FE IPS MPB RTB WBBB WPB | = = = = = | Balsam woolly adelgid, Adelges piceae Ratzeburg Douglas-fir beetle, Dendroctonus pseudotsugae Hopkins Spruce beetle, Dendroctonus rufipennis (Kirby) Fir engraver, Scolytus ventralis LeConte Pine engraver, Ips pini (Say) Mountain pine beetle, Dendroctonus ponderosae Hopkins Red turpentine beetle, Dendroctonus valens LeConte Western balsam bark beetle, Dryocoetes confuses Swaine Western pine beetle, Dendroctonus brevicomis LeConte | |-------------|---|------------------|--| | Defoliators | DFTM
GM
LCB
PB
WSBW | =
=
=
= | Douglas-fir tussock moth, <i>Orygia pseudotsugata</i> McDunnough
Gypsy moth, <i>Lymantria dispar</i> L.
Larch casebearer, <i>Coleophora laricella</i> Hübner
Pine butterfly, <i>Neophasia menapia</i> (Felder & Felder)
Western spruce budworm, <i>Choristoneura occidentalis</i> Freeman | | Hosts | DF
ES
GF
LP
LPP
PP
SAF
WBP
WL | = = = = = = = | Douglas-fir Engelmann spruce Grand fir Limber pine Lodgepole pine Ponderosa pine Subalpine fir Whitebark pine Western larch Western white pine | | Other | ADS
BLM
FIA
FS
NF
NP
IR
RA
RD | = = = = = = | Aerial Detection Survey Bureau of Land Management Forest Inventory and Analysis Forest Service National Forest National Park Indian Reservation Reporting Area Ranger District Trees per acre | #### **HIGHLIGHTS** - Approximately 24.3 million acres of forested lands in Montana were surveyed from the air for tree mortality, defoliation, and other damage in 2012. This is an increase from the area flown in 2011, but was limited by wildfire smoke inhibiting visibility and preventing ADS surveys in some areas. - Mountain pine beetle continues to be the primary mortality agent observed. The amount of activity continues to decline from over 1 million acres affected in 2011 to over 660,000 acres in 2012. In addition to reduced acreage, on average the intensity of the infestation decreased from 3.5 trees per acre in 2011 to 2.2 trees per acre in 2012. In many lodgepole pine and high elevation 5-needle pine stands that experienced recent high levels of mountain pine beetle-caused mortality, mountain pine beetle activity has decreased due to host depletion. While there were significant reductions in activity within lodgepole pine and 5-needle pine stands, activity detected in ponderosa pine continued at 2011 levels. The area of most mountain pine beetle activity involved Granite and Ravalli Counties. - Defoliation by western spruce budworm increased in 2012 to nearly 1.5 million acres. Defoliation from budworm was recorded in almost every county in Montana with host trees in 2012, with repeated heavy defoliation east of the Continental Divide. The amount of Douglas-fir beetle-caused tree mortality in areas with repeated heavy defoliation from budworm appears to be increasing. - Root disease fungi cause damage and mortality on well over 8 million acres in western Montana, killing more than 30 million trees annually. - Larch needle cast was mapped on nearly 48,000 acres in western Montana. Counties mainly affected included Flathead, Lincoln, Mineral, and Sanders. #### **SUMMARY OF CONDITIONS** #### **Bark Beetles** #### Mountain pine beetle Mountain pine beetle continued to be an important tree killer in Montana. Overall, number of acres with mountain pine beetle-caused mortality in 2012 (666,336 acres) was down from 2011 (1,033,791 acres). In many lodgepole pine and high elevation 5-needle pine stands that experienced recent high levels of mountain pine beetle-caused mortality, mountain pine beetle activity has decreased due to host depletion. While there were significant reductions in activity within lodgepole and 5-needle pine stands, activity detected in ponderosa pine continued at 2011 levels, with mortality found on over 150,000 acres with an estimated 224,000 ponderosa pine trees killed. Despite the decrease in area of lodgepole pine forests impacted, lodgepole pine continues to have the highest level of mountain pine beetle-caused tree mortality (\approx 490,000 acres and \approx 1,443,00 trees killed). Areas that continued to have significant mortality included Bitterroot NF (\approx 190,000 acres, over 1/4 in ponderosa), Lewis and Clark NF (\approx 129,000 acres, over 1/2 in ponderosa), Deerlodge NF (\approx 112,000 acres, mostly lodgepole) and the Big Hole area of the Beaverhead NF (not flown, mostly lodgepole). Most of the over 22,000 acres of high elevation 5-needle pine mortality detected were in the Beaverhead (8,500 acres), Gallatin (4,800 acres), and Lewis and Clark (6,200 acres) National Forest areas. Although overall mortality has decreased, areas with sufficient host material have seen an upsurge of MPB activity—especially in areas where an early freeze in 2009, along with wet, cool spring weather in 2010 and 2011 had caused populations to drop off for a period. Barring a major weather event or management activities aimed at reducing availability of susceptible hosts, high mountain pine beetle populations and resultant tree mortality will likely continue in many areas. #### Douglas-fir beetle Recorded acres of Douglas-fir beetle-caused mortality decreased state-wide from 2011 to 2012. Tree
mortality was primarily detected in isolated pockets that were scattered throughout the state. Majority of Douglas-fir beetle-caused mortality was detected on federally-managed lands in Montana and, to a lesser extent, on state, tribal and private lands. Douglas-fir beetle-caused mortality was observed in association with prior western spruce budworm defoliation in Montana, especially within the Gallatin and Bitterroot National Forests through ground surveys. Acres of Douglas-fir beetle-caused mortality decreased for these areas in 2012 relative to 2011; this may be due to differences in total areas surveyed or difficulties associated with assessing Douglas-fir beetle-caused mortality in trees with prior western spruce budworm defoliation. Overall, Douglas-fir beetle populations are at near-normal levels in most Douglas-fir and mixed-species stands except for a few isolated areas where higher populations continued to cause low to moderate levels of Douglas-fir mortality. While Douglas-fir beetle continued to decline across the state in 2012, much of the Douglas-fir host type has experienced severe western spruce budworm defoliation in recent years. This defoliation, if coupled with unusually warm and dry weather, could promote a resurgence of Douglas-fir beetle activity in subsequent years. #### Other Bark Beetles Pine engraver, Engelmann spruce beetle, western pine beetle, western balsam bark beetle and fir engraver beetle populations and associated tree mortality were found at low, endemic levels in 2012. Localized outbreak populations of Engelmann spruce beetle continued at slightly reduced rates on federally managed lands in the Gravelly Mountains, Beaverhead-Deerlodge National Forest and within the Rock Creek drainage, Custer National Forest. #### **Defoliators** Western spruce budworm remained the most active and damaging insect defoliator in Montana. Number of acres defoliated by western spruce budworm remained high and similar to 2011 levels, especially east of the Continental Divide and impacted primarily Douglas-fir. Almost 1.5 million acres in Montana were mapped with western spruce budworm-caused defoliation. Defoliation from budworm was recorded in almost every county survey in Montana in 2012, and defoliation intensity increased on some forests, especially east of the Continental Divide where budworm has been recorded for several years. Areas with significant budworm defoliation were the Helena, Gallatin, Flathead and Lewis & Clark National Forests. This includes National Forest and surrounding lands of other ownerships. Also, extensive defoliation from budworm was once again recorded in Glacier National Park. In 2011 and 2012, Douglas-fir beetle-caused tree mortality was recorded in areas that experienced consecutive, heavy budworm defoliation over the past few years. The amount of Douglas-fir beetle-caused tree mortality in areas with repeated heavy defoliation from budworm appears to be increasing in Montana, especially east of the Continental Divide. Much of this beetle-caused mortality is likely not being detected by aerial detection, however, because beetle-killed trees that have very little remaining foliage are hard to detect from the air—aerial surveyors use foliage discoloration to detect tree mortality. Other defoliators, including Douglas-fir tussock moth, pine butterfly, and larch casebearer were also recorded but at low levels. #### **Root Diseases** Root diseases are diseases of the site and do not change drastically from one year to the next. Root disease fungi cause damage and mortality on well over 8 million acres in western Montana, killing more than 30 million trees annually. Root disease-caused mortality is more common west of the Continental Divide. Large areas of root disease can be found east of the Divide, but it tends to occur in more discrete patches, rather than being ubiquitous throughout an area. Also, root diseases can be commonly found in riparian areas east of the Continental Divide, often in spruce and subalpine fir. The most impacting root diseases are armillaria root disease (over 6 million acres), laminated root disease (almost 200,000 acres), annosus root disease (almost 2 million acres of fir annosus and over 100,000 acres of pine annosus), schweinitzii root and butt rot (acreage unknown), and to a lesser extent tomentosus root disease (acreage unknown). #### **Foliage Diseases and Tip Blights** There was a slight increase in larch needle diseases from 2011. Larch needle diseases were mapped on thousands of acres in western Montana and in neighboring north Idaho. Nearly 48,000 acres of larch needle diseases were mapped in Lincoln (13,074 acres), Mineral (12,459 acres), Sanders (11,511 acres), Flathead (8986 acres), Missoula (1167 acres), Lake (323 acres), Powell (42 acres), and Granite (30 acres) Counties. These acreages represent a slight increase from 2011 ADS. Rhabdocline needle cast was reported on over 300 acres. All of this occurred in Sanders County on the Flathead Indian Reservation. Rhabdocline needle cast was also found to be a continuing problem at the Plains Tree Improvement Area (MFO-TR-12-15). Over 300 acres of diplodia tip blight were identified by ADS; affected acreages were concentrated in Lincoln County (274 acres), with the remaining acreages in Sanders County (45 acres). Diplodia tip blight was found to have a significant presence in ponderosa pine on Wild Horse Island (MFO-TR-12-48). #### **Dwarf Mistletoes** Historical assessments of dwarf mistletoe stands in Montana show that about 16% of Douglas-fir, 33% of lodgepole pine, and 30% of western larch stands are infected with dwarf mistletoe. More recent assessments using Forest Inventory and Analysis data collected on over 50,000 trees across Montana show that only about 1% of Douglas-fir, 3.2% of lodgepole pine, and 3.9% of western larch trees were infected. The clumpy nature and protracted disease-cycle of dwarf mistletoes allow for impacts across an individual stand to range from none to severe. The clumpy nature of dwarf mistletoe is likely the reason for a discrepancy between these two measurements; the first is measuring infected stands and the second is measuring infected trees. #### White Pine Blister Rust Western white pine, whitebark pine, and limber pine are all susceptible to white pine blister rust. #### Western white pine Mature western white pine continues to be lost due to a combination of blister rust and mountain pine beetle. Lack of suitable sites, either man-made or natural, limits natural regeneration, and white pine blister rust may kill a high proportion of natural seedlings. Rust-resistant stock is planted operationally on suitable western white pine sites on federal, state, industrial, and private forest lands throughout northwestern Montana. In addition to planting rust-resistant stock, pruning of the lower bole is an important tool used in blister rust management. #### Whitebark pine White pine blister rust has been impacting whitebark pine ecosystems for many decades. In addition, recent outbreaks of mountain pine beetle have caused widespread mortality in many whitebark pine stands already impacted by white pine blister rust. The combination of white pine blister rust, bark beetle outbreaks, and lack of natural regeneration due to fire suppression has raised concerns about the long-term viability of whitebark pine ecosystems. Standardized methodology is now being used to establish monitoring plots in whitebark pine stands throughout the West. These plots are designed to provide a statistically-based assessment of the incidence of white pine blister rust in the ecosystem and the condition of whitebark pine. Whitebark and Limber Pine Information System, WLIS, is a database which was developed (http://www.fs.fed.us/r1-r4/spf/fhp/prog/programs2.html) to compile and provide results of surveys in both whitebark and limber pine. WLIS was expanded to include 4 other high elevation 5-needle pines during 2011 and 2012, and will be available in its new format in 2013. #### Limber pine Limber pine is found at elevations ranging from 2,700 feet near the community of Terry in far eastern Montana to around 9,000 feet in and around the Beaverhead-Deerlodge National Forest in southwestern Montana. West of the Continental Divide, limber pine is largely confined to limited areas adjacent to the Divide, while scattered populations of limber pine can be found across much of eastern Montana. White pine blister rust is found throughout the distribution of limber pine, but there are a few areas where limber pine remains apparently free of the disease, including locations southwest of Ennis and south of Billings. More detailed information about the current amount, distribution, and condition of limber pine in Montana can be found in "Current Status of Limber Pine in Montana" (Jackson and others 2010). # **Abiotic Damage** Less than 200 acres of windthrow were mapped in 2012. These acres were distributed among 4 counties: Lake (81 acres), Meagher (50 acres), Ravalli (30 acres), and Fergus (27 acres) counties. Minor acreages were mapped for flooding (193 acres total) and avalanche damage (91 acres) and are noted in county insect and disease conditions below. #### **ANNUAL AERIAL DETECTION SURVEY** Aerial detection surveys are an overview assessment designed to locate and document forest change events, as seen from the air. It is a form of data collection that allows the observer to survey large tracts of forested land in a relatively short period of time. Single engine, high-wing aircraft flying at speeds of approximately 90 to 130 mph at an average altitude of 1,500 feet above ground level are used to fly either contour or grid patterns within a Reporting Area (RA). The damage extents or polygons of the aerially detected signatures of recently killed or defoliated trees are marked on a digital sketch mapping system or on paper 1:100,000 scale topographic maps. These polygons are
given a code for the agent that likely caused the damage; inferred from the size and species of trees affected, as well as the color and pattern of the damage. The agent code is followed by the total number of trees affected, trees per acre (TPA) affected, or an intensity of the damage (L for light and H for heavy). Areas burned by wildfire are not surveyed until the third year following a fire, as it can be difficult to distinguish mortality caused by fire from that caused by insect or disease activity. The actual amount of mortality from tree diseases, dwarf mistletoes, and white pine blister rust are greatly underestimated with aerial detection surveys because symptoms from these agents can be difficult and, in some instances, impossible to identify from the air. The annual aerial detection survey in Montana was conducted from July 2 to September 21, 2012. The survey encompassed approximately 24.35 million acres of mixed ownership forested lands, excluding most designated wilderness areas (Figure 2). Four FHP observers, using two contract aircraft, conducted the 2012 aerial detection survey and identified 2.24 million acres of forest damage within Montana. Historically, Region 1 utilized contour flight patterns as the principal survey method to document forest change events within the survey areas. 2012 served as a milestone, with the conversion to the use of grid flight patterns as the primary survey method. In the future, contour flight patterns will only be employed in locations where grid flights are not feasible due to high winds or extreme terrain. The data summarized in this report are a product of annual aerial detection surveys, as well as ground surveys and biological evaluations. The digital data files, data summaries, and aerial detection survey damage maps are available from the Missoula FHP Field Office in both paper and digital GIS format. Data may also be downloaded at http://www.fs.usda.gov/detail/r1/forest-grasslandhealth/?cid=stelprdb5182976. #### INSECT AND DISEASE CONDITIONS BY COUNTY #### **County Results** For each county, damage by ownership is noted and, to the extent possible, we have indicated areas affected and estimated extent of damage. Counties that are not included had no reported information. Forestland data in the following tables are from the annualized surveys performed by USDA Forest Service Forest and Inventory Analysis (http://www.fia.fs.fed.us). In some of our tables, you will observe acres of damage on some ownership where there is no forestland reported. Because of the limited forestland within ownerships of some counties, the density of FIA plots may not have been sufficient at the county level to identify forested acres (i.e. forestland exists but was missed in the FIA sample resulting in an estimate of zero acres). This discrepancy is within their standard of error. Other Federal lands include tribal ownership. #### **Beaverhead County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |--------------------|-----------------|---------------|---------|--------|-----------| | Forestland | 1,087,089 | 121,922 | 40,145 | 29,442 | 1,278,598 | | DFB | 61 | 14 | 6 | 0 | 81 | | ESB | 20 | 0 | 0 | 0 | 20 | | MPB-LPP | 59,912 | 1,484 | 1,678 | 716 | 63,789 | | MPB-High Elevation | 7,991 | 40 | 9 | 4 | 8,044 | | SAF Mortality | 38 | 0 | 0 | 0 | 38 | | WSBW | 57,031 | 14,048 | 5,212 | 3,122 | 79,413 | Smoke from wildfires limited aerial survey conducted in Beaverhead County in 2012. Nevertheless, most of the Pioneer Mountains, sections of the Beaverhead Mountains northeast and southwest of Bannock Pass, and a small area along the border with Ravalli County were surveyed. This is an increase in acreage and a change in survey locations from land surveyed in 2011, the result being less BLM and State lands and more USFS lands were surveyed. Data suggests a more than doubling of MPB activity in lodgepole pine, but a decrease in mortality of high elevation 5-needle pines. Much of the increased activity was noted in the northern 2/3 of the Pioneer Range. Increases in lodgepole pine mortality within the county would have been even higher if lodgepole pine stands along the northern Beaverhead and Anaconda Ranges could have been surveyed (MFO-TR-12-33). Spruce beetle remains at low levels, as does subalpine fir mortality complex. Defoliation caused by WSBW showed a sharp increase (≈4 fold) due partly to differences in survey area. Ground visits in areas around Wise River found a mosaic of high and low intensity defoliation. Douglas-fir beetle-caused mortality in areas with large Douglas-fir and high defoliation levels was observed during ground surveys (MFO-TR-12-22), which may not have been readily visible to aerial surveyors. This suggests that although DFB-caused mortality remained low, it may be higher than what survey numbers suggest. Whitebark pine stands at Medicine Lodge and Upper Horse Prairie on BLM lands were also visited by FHP (MFO-TR-12-16). White pine blister rust appeared to intensify over the previous year at Medicine Lodge. Whitebark pine in Upper Horse Prairie is also infected with white pine blister rust, but shows some indications of possible genetic resistance. In early September, FHP visited several BLM project sites in the county, including sites in the Shale Creek, Bean Creek, and Price Creek drainages (MFO-TR-12-10). At the 200+ acre fuels reduction project at Shale Creek, schweinitzii root and butt rot symptoms were associated with older Douglas-fir, and witches'-brooming in lodgepole pine was associated with stem rust infections and/or lodgepole pine dwarf mistletoe. Nearby, good aspen regeneration was observed in a stand where old aspen were falling out due to decay. At Bean Creek, although very few stumps contained brown cubical decay, schweinitzii root and butt rot was confirmed on a recently killed relic Douglas-fir and, at Price Creek, both schweinitzii and tomentosus root disease were concerns. White pine blister rust is common in whitebark pine, and limber pine dwarf mistletoe is present in this county. ## **Big Horn County** No aerial or ground surveys occurred within Big Horn County in 2012. In 2011, the Crow and Northern Cheyenne Indian Reservations were surveyed with aerial flights. Pest agents observed in 2011 included low levels of MPB in lodgepole pine, DFB, subalpine fir mortality, and an unknown defoliator in the Pryor Mountains. The Bighorn Mountains had larger pockets of these agents and the Wolf Mountains had an unknown agent causing large patches of defoliation as well as small pockets of MPB activity within ponderosa pine. As no surveys occurred in 2012, the status of these agents is not known. White pine blister rust is present in limber pine in this county. Lodgepole pine dwarf mistletoe and limber pine dwarf mistletoe are present in this county. # **Blaine County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |------------|-----------------|---------------|---------|-------|---------| | Forestland | 0 | 71,085 | 59,888 | 5,079 | 136,051 | | DFB | 0 | 8 | 0 | 2 | 10 | | MPB-LPP | 0 | 143 | 0 | 6 | 149 | | MPB-PP | 0 | 542 | 2 | 7 | 551 | | WSBW | 0 | 20 | 108 | 0 | 128 | The southeastern portions of Blaine County where forested areas within the Fort Belknap Indian Reservation occur were surveyed in 2012. In this location, MPB activity continued at moderate or incipient levels throughout lodgepole pine and ponderosa pine host types. Limited WSBW defoliation of Douglas-fir trees was detected as well. Western gall rust and comandra blister rust are common in ponderosa pine on the Fort Belknap Indian Reservation (MFO-TR-12-13) causing stem deformities, branch mortality, top kill, and occasional whole tree mortality. Armillaria root disease can also be found on the Fort Belknap IR, in the Mission Canyon area, with large pockets developing in Douglas-fir and aspen (MFO-TR-12-13). Marssonina leaf spot and aspen heart rot were prevalent in many aspen locations (MFO-TR-12-13). Lodgepole pine dwarf mistletoe is present in the county. ## **Broadwater County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |--------------------|-----------------|---------------|---------|-------|---------| | Forestland | 151,813 | 27,911 | 98,548 | 0 | 278,272 | | DFB | 6 | 0 | 2 | 0 | 8 | | MPB-LPP | 4,813 | 0 | 574 | 0 | 5,386 | | MPB-PP | 62 | 28 | 199 | 6 | 296 | | MPB-High Elevation | 189 | 0 | 0 | 0 | 189 | | SAF | 2 | 0 | 0 | 0 | 2 | | WSBW | 56,323 | 6,079 | 22,354 | 1,375 | 86,132 | Most all forested area in Broadwater County was surveyed in 2012. While only the northern portion of the Elkhorn Mountains was surveyed in 2011, nearly all of Elkhorn and Big Belt Mountains were surveyed in 2012 (≈4 fold increase). In the Elkhorn Range in 2012, MPB-caused mortality greatly decreased with only scattered large patches remaining. Similar large patches were noted in higher elevations of the Big Belts. Most of this MPB mortality was in lodgepole pine, but some ponderosa pine and high elevation 5-needle pines were also noted. Very low levels of DFB and subalpine fir mortality complex were detected. Defoliation by WSBW remained high and significant wherever host trees were found. White pine blister rust has been found in limber pine in this county. Armillaria root disease is present in the county, and schweinitzii root and butt rot is quite common, especially causing significant decay in the butt logs of larger, older Douglas-fir. Lodgepole pine dwarf mistletoe is present in the county. # **Carbon County** No aerial surveys and limited ground surveys were conducted within Carbon County in 2012. MPB-caused mortality continued in lodgepole pine and high
elevation whitebark pines within the Beartooth Mountains and was ground surveyed in the Hellroaring Gulch stands. Mortality levels in this location increased in 2012, with pockets ranging from 30-200 trees/group scattered throughout the area (MFO-TR-12-21). Engelmann spruce beetle-caused mortality continued at epidemic-levels within the Rock Creek Drainage in 2012, although rates of mortality decreased slightly relative to 2011. Defoliation caused by fall webworm occurred within understory species, especially chokecherry shrubs, throughout Woodbine Campground in the Beartooth Mountains in 2012; damage to understory vegetation occurred in \approx 10% of all available shrubs present and averaged 20% foliage consumption (range 0-80%) in affected hosts (MFO-TR-12-21). Spruce broom rust and tomentosus root disease in spruce are prevalent in various campgrounds in this county. White pine blister rust is common in whitebark pine and limber pine, and lodgepole pine dwarf mistletoe and limber pine dwarf mistletoe are present in the county. ### **Cascade County** Forestland, Mortality, and Defoliation Acres by Ownership | • | National Forest | Other Federal | Private | State | Total | |--------------------|-----------------|---------------|---------|--------|---------| | Forestland | 191,929 | 14,555 | 91,076 | 15,428 | 312,988 | | DFB | 14 | 0 | 16 | 0 | 30 | | ESB | 4 | 0 | 0 | 0 | 4 | | MPB-LPP | 5,807 | 1,237 | 1,548 | 236 | 8,829 | | MPB-PP | 2,104 | 401 | 3,443 | 294 | 6,242 | | MPB-High Elevation | 545 | 0 | 0 | 0 | 545 | | IPS | 2 | 0 | 0 | 0 | 2 | | SAF Mortality | 10 | 0 | 0 | 0 | 10 | | WSBW | 7,577 | 3,080 | 17,589 | 3,781 | 32,027 | Most all of the forested area in Cascade County was surveyed in 2012. Much of the Little Belt Range was surveyed in 2011 and 2012, with additional areas along the southern 1/3 of the county surveyed in 2012 (≈2 fold increase in total area). Despite greater area surveyed, levels of MPB activity across the county (described as either acres affect or estimated number of trees killed) were down 1.5-3 fold in ponderosa pine, 2.5-5 fold in lodgepole pine, and 5 fold in high elevation 5-needle pines. In the northern Little Belts in 2012, MPB-caused mortality detected in lodgepole pine, ponderosa pine, and high elevation 5-needle pines decreased significantly, although significant patches remained in all host types. Similar levels of activity in lodgepole pine and ponderosa pine were also detected in the southwest portion of the county in 2012. Also surveyed in 2012 was a portion of the Highwood Mountains; significant levels of MPB in lodgepole pine were detected in the upper elevations. Only a few scattered instances of DFB, ESB, IPS, and subalpine fir-mortality were noted. Patches of defoliation by WSBW were detected throughout area surveyed. However, in the northern Little Belts where both 2011 and 2012 survey occurred, defoliation appears to have decreased. A late spring site visit (MFO-TR-12-05) to Malmstrom Air Force Base was completed to address issues that may not have been fully addressed in earlier- and later-season visits. Secondary diseases and insects responding to environmentally stressed trees are the primary tree health concerns at the base. In addition, Dutch elm disease continues to cause mortality and has nearly eliminated elms from the base. White pine blister rust is common in limber pine in this county. Armillaria root disease is present in the southeastern portion of the county, and schweinitzii root and butt rot is quite common, causing significant decay in the butt logs of larger, older Douglas-fir. ### **Chouteau County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |------------|-----------------|---------------|---------|-------|--------| | Forestland | 14,934 | 6,597 | 38,185 | 1,504 | 61,221 | | DFB | 0 | 6 | 6 | 0 | 12 | | MPB-LPP | 8,083 | 0 | 1,171 | 0 | 9,254 | | MPB-PP | 0 | 40 | 272 | 129 | 441 | | WSBW | 3,971 | 3,216 | 11,027 | 713 | 18,926 | In 2012, most forested area in Chouteau County was aerial surveyed and included the northeast and southwest corners of Chouteau County, and some ground surveys were also conducted. Only limited northeast surveys occurred in 2011. The northeast location contains forested area within the Rocky Boy's Indian Reservation. In this location, MPB activity continued to cause mortality at moderate or incipient levels that ranged from 5-40 trees/group (MFO-TR-12-14). Additionally, WSBW continued to cause defoliation primarily in Douglas-fir. In the southwest corner of Chouteau County, MPB activity continued to cause primarily lodgepole pine mortality in large groups across approximately 9,000 acres. Within Douglas-fir, WSBW-caused defoliation occurred throughout this area as well. Schweinitzii root and butt rot and low levels of armillaria root disease were found in stands near Bailey Mountain and in the general area of West Fork Beaver Creek in the southern portion of the Rocky Boy's Indian Reservation. Red ray rot was found to be very common in ponderosa pine on private lands bordering the reservation. Lodgepole pine dwarf mistletoe is common in many stands. Elytroderma needle blight was found in lodgepole pine in the West Fork Beaver Creek drainage—this is only the second time this disease has been identified on this host in Montana. Aspen stands are suffering from a number of insects and diseases, including aspen shoot blight and black canker, in localized areas. (MFO-TR-12-14) Armillaria root disease is present in the northern portion of the county on the Rocky Boy's Indian Reservation, but appears to be uncommon. Also, butt rot and breakage caused by *Ganoderma applanatum* has been observed in quaking aspen on the Rocky Boy's IR. # **Deer Lodge County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |--------------------|-----------------|---------------|---------|--------|---------| | Forestland | 200,661 | 7,079 | 43,542 | 33,513 | 284,795 | | Aspen Damage | 0 | 0 | 44 | 0 | 44 | | DFB | 4 | 0 | 4 | 2 | 10 | | MPB-LPP | 4,976 | 27 | 2,854 | 8,705 | 16,562 | | MPB-PP | 43 | 0 | 2 | 30 | 76 | | MPB High Elevation | 204 | 0 | 187 | 2 | 394 | | SAF | 2 | 0 | 0 | 0 | 2 | | WSBW | 144 | 0 | 254 | 37 | 436 | In 2012, approximately 2/3 of the county was flown with the exception of the southwest corner (between Chief Joseph pass and Wisdom, and south of the Continental Divide) and a small piece of the very northeast corner. The majority of tree mortality in the county was caused by MPB. Although the number of acres killed by MPB almost doubled in 2012, so did the number of acres flown. MPB is still active south of Anaconda and east of Georgetown Lake. Low and scattered amounts of defoliation from WSBW were found in the county in 2012. ADS detected 44 acres of aspen damage about 1.5 miles north of Anaconda. White pine blister rust has been found in limber pine in this county. Schweinitzii root and butt rot is common in Douglas-fir, causing decay in the butt logs but not acting as an aggressive root pathogen. Lodgepole pine dwarf mistletoe and limber pine dwarf mistletoe are also present in the county. ### **Fergus County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |-----------------------|-----------------|---------------|---------|--------|---------| | Forestland | 81,324 | 170,469 | 265,345 | 13,058 | 530,197 | | DFB | 10 | 2 | 12 | 0 | 24 | | Larch Needle Diseases | 0 | 0 | 275 | 0 | 275 | | MPB-LPP | 2,812 | 544 | 1,056 | 73 | 4,484 | | MPB-PP | 7,865 | 1,924 | 13,937 | 1,490 | 25,217 | | MPB High Elevation | 4 | 0 | 0 | 0 | 4 | | SAF | 4 | 0 | 0 | 0 | 4 | | WSBW | 39,810 | 14,782 | 46,715 | 3,454 | 104,761 | | Windthrow | 0 | 27 | 0 | 0 | 27 | Most lands from Hilger and Kendall south were surveyed in 2012; only the eastern border pertaining to the Wildlife Refuge was surveyed in 2011. Mountain pine beetle activity noted in 2012 was principally in ponderosa pine and was heaviest in the Little Snowy and SW Big Snowy Mountains. However, mortality in ponderosa pine was noted throughout the surveyed area. Patches of lodgepole pine mortality were noted in the Big Snowy and Judith Mountains and around Kendall. Few trees were found dead due to DFB or subalpine fir mortality complex. Western spruce budworm was actively defoliating host trees throughout the surveyed area. About 275 acres of trees affected by an undetermined problem were detected by ADS in four polygons: a 111 acre polygon between Beaver Creek and Cottonwood Creek (southern portion of Section 5, T. 13 N., R. 18 E.); a 44 acre polygon is between Castle Creek and Hansen Creek (Sections 17&18, T. 14 N., R. 19 E.); a 46 acre polygon is about a mile north of Marcott Creek (Section 32, T. 14 N., R. 19 E.); and a 72 acre polygon is between Marcott Creek and the Middle Fork of Big Spring Creek (north area of Sections 8&9, T. 13 N., R. 19 E.). Since the cause of this damage could not be confirmed in 2012, FHP will attempt to ground truth at least one of these polygons to determine the cause of the damage. About 27 acres of windthrown lodgepole pine (about 50 trees) were detected about 1/3 to 1/2 mile south of Judith Peak. Armillaria root disease was positively identified in the Moccasin Mountains north of Lewistown, and root disease patches, assumed to be armillaria root disease, have been noted in the Big Snowy Mountains. Lodgepole pine dwarf mistletoe is present in this county. ### **Flathead County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |-----------------------|-----------------|---------------|---------|---------|-----------| | Forestland | 1,730,421 | 489,558 | 419,980 | 131,393 | 2,771,351 | | Avalanche | 0 | 19 | 0 | 0 | 19 | | DFB | 127 | 312 | 84 |
15 | 538 | | DFTM | 396 | 0 | 3,202 | 262 | 3,860 | | ESB | 2 | 4 | 4 | 0 | 10 | | FE | 2 | 2 | 8 | 4 | 16 | | Flooding | 0 | 0 | 59 | 0 | 59 | | LCB | 7 | 0 | 0 | 21 | 28 | | Larch Needle Diseases | 6,628 | 0 | 1,486 | 872 | 8,986 | | MPB-LPP | 4,830 | 3,927 | 263 | 8 | 9,028 | | MPB-PP | 16 | 16 | 512 | 101 | 645 | | MPB-WP | 2 | 0 | 4 | 0 | 6 | | MPB-High Elevation | 6 | 0 | 0 | 0 | 6 | | SAF | 253 | 32 | 8 | 8 | 301 | | WSBW | 99,401 | 92,515 | 21,472 | 8,988 | 222,377 | Most of the county was flown in 2012, including the southwest portion that was not flown in 2011. Defoliation from WSBW was extensive and similar to damage levels recorded in 2011. Western spruce budworm activity remained high along the western edge of Glacier National Park, especially near Kintla and Bowman Lakes and west of the north fork of the Flathead River. In addition, defoliation from DFTM was recorded just to the west of Kalispell and at the Bigfork Tree Improvement Area (MFO-TR-12-04). MPB activity in 2012 was at similar levels as in 2011. In lodgepole pine in some areas, the intensity or number of trees per acre infested increased. However, MPB-caused mortality was found at relatively low levels in all species of pines across the county. The majority of the area where MPB was detected was in the Swan Valley and on the west side of Glacier National Park. Douglas-fir tussock moth egg mass surveys were conducted as a follow-up to the high levels of defoliation apparent in 2011. Despite some areas with high numbers of viable egg masses (Lone Pine State Park and town of Somers), little to no defoliation was apparent in 2012. During the 2012 ADS, large areas of larch needle diseases (about 9,000 acres) were mapped throughout the county, being heaviest in the western half of the county, especially midway along the boundary with Lincoln County. Over 6,600 of these acres were on USFS lands, over 800 acres on state lands, and nearly 1,500 acres on private lands. One 19-acre polygon of avalanche damage was mapped in Glacier National Park above Avalanche Lake. Also, several small polygons of flooding damage were mapped on private land: one 19-acre polygon was found just east of Echo Lake; another 19-acre polygon was noted southwest of Kalispell in the headwaters of Ashley Creek, on the west side of Potter Creek; and a 2-acre polygon was found on the east side of the Stillwater River southwest of Boyle Lake. White pine blister rust is common in both WWP and whitebark pine in this county. Root diseases are common in counties west of the Continental Divide. The more common ones known to occur in this county are s-type annosus root disease, armillaria root disease, and schweinitzii root and butt rot. Armillaria and annosus root diseases were noted in the Flathead Range on the east side of Hungry Horse Reservoir (MFO-TR-12-51). Schweinitzii root and butt rot is contributing to blow down of Douglas-fir in the Lost Mountain area. In this same area, brown trunk rot is common in western larch (MFO-TR-12-51). A visit to Upper Stillwater Campground revealed Indian Paint fungus to be common in subalpine fir, armillaria root disease causing symptoms and mortality in Douglas-fir and Engelmann spruce, annosus root disease causing decline and mortality in subalpine fir, and dwarf mistletoe is infecting lodgepole pine and western larch (MFO-TR-12-51). The tree species most affected by all root diseases are Douglas-fir and true firs. P-type annosus root disease is known to occur in ponderosa pine in this county. Douglas-fir dwarf mistletoe, lodgepole pine dwarf mistletoe, and western larch dwarf mistletoe are present and common in this county. #### **Gallatin County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |--------------------|-----------------|---------------|---------|--------|---------| | Forestland | 582,653 | 60,036 | 218,178 | 16,609 | 877,475 | | Avalanche | 72 | 0 | 0 | 0 | 72 | | DFB | 132 | 2 | 29 | 2 | 165 | | ESB | 8 | 0 | 0 | 0 | 8 | | MPB-LPP | 1,251 | 2 | 513 | 82 | 1,848 | | MPB-PP | 2 | 0 | 6 | 0 | 8 | | MPB-High Elevation | 2,909 | 0 | 39 | 10 | 2,958 | | SAF | 168 | 0 | 20 | 0 | 188 | | WSBW | 52,215 | 2,064 | 74,369 | 3,240 | 131,888 | In Gallatin County in 2012, pest activity was observed for most all forested acres through ADS and with limited ground surveys. Mountain pine beetle-caused mortality significantly declined (≈20 fold) within lodgepole pine host and was only mapped in limited areas throughout the county. Mountain pine beetle-caused mortality also continued at reduced rates within high elevation white pines. Western spruce budworm defoliation increased significantly throughout the county as approximately 132,000 acres were mapped with defoliation in 2012, compared to only 28,000 mapped in 2011. Douglas-fir host were primarily defoliated. Western spruce budworm-caused damage increased dramatically within the Goose Creek drainage, as high levels of defoliation occurred in recent years to cause 40-100% total crown defoliation and direct mortality in some pockets (MFO-TR-12-12). Defoliation also increased dramatically to moderate and high levels in Johnson Canyon (10-40% new foliage defoliation), near Hyalite Reservoir (10-90% new growth defoliation), and in the Bridger Mountains (20-90% total crown defoliation) (MFO-TR-12-11). Douglas-fir beetle activity occurred at low levels (up to 5 trees/group) near Hyalite Reservoir and was scattered throughout the Bridger Mountains near Battle Ridge in individual trees and small groups (2-5 trees/group). Douglas-fir beetle-caused mortality is often hard to detect in defoliated trees; thus, the aerial surveyed acres and trees reported for DFB in this county are likely underestimated. Aerial detection survey detected about 100 lodgepole pine affected by an avalanche in a 72-acre polygon approximately one mile east of Lincoln Mountain and 3/4 mile north of Taylor Creek. Forest Health Protection visited Bridger Bowl (MFO-TR-12-35) and determined that root and butt rot impacts will become more apparent in coming years. Attempts to plant 5-needled pines around the ski area have experienced varied success and are expected to continue. White pine blister rust is common in whitebark pine and limber pine in this county. Black stain root disease has been identified from Douglas-fir, but is considered of minor importance, and limber pine dwarf mistletoe is present in the county. # **Glacier County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |--------------|-----------------|---------------|---------|-------|---------| | Forestland | 36,999 | 213,564 | 145,864 | 0 | 396,427 | | Aspen Damage | 0 | 13,423 | 6,404 | 0 | 19,827 | | DFB | 0 | 37 | 7 | 0 | 44 | | ESB | 0 | 166 | 4 | 0 | 170 | | MPB-LPP | 0 | 471 | 86 | 0 | 557 | | SAF | 0 | 691 | 0 | 0 | 691 | | WSBW | 0 | 78,805 | 2,497 | 0 | 81,302 | In 2012, most all forested acres in Glacier County were surveyed by ADS. A large increase in WSBW activity occurred within western portions of the county that include forested areas within Glacier National Park and the Blackfeet Indian Reservation. Acres mapped significantly grew from 683 in 2011 to over 81,000 in 2012. The most severe damage occurred within Douglas-fir host type in this area. Aerial detection survey detected nearly 20,000 acres of aspen damage along the Rocky Mountain front in mid-July. These aspen have not yet been assessed on the ground. White pine blister rust is common in whitebark pine and limber pine. Armillaria root disease is known to be a significant pathogen in Douglas-fir in the western portion of the county on the Blackfeet IR, and lodgepole pine dwarf mistletoe and western larch dwarf mistletoe are present in this county. # **Golden Valley County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |------------|-----------------|---------------|---------|-------|--------| | Forestland | 18,822 | 6,274 | 53,398 | 0 | 78,494 | | MPB-LPP | 3 | 291 | 187 | 0 | 481 | | MPB-PP | 3,112 | 1,590 | 3,584 | 66 | 8,352 | | WSBW | 6,555 | 2,124 | 1,452 | 177 | 10,308 | The northern portion of Golden Valley County was surveyed through ADS in 2012, while little area within the county was surveyed in 2011. Mountain pine beetle-caused mortality occurred primarily within ponderosa pine host, and to a lesser extent lodgepole pine, in this portion of the county. Western spruce budworm activity continued and caused defoliation throughout the northern portion of the county, primarily in Douglas-fir host types. ### **Granite County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |-------------------------|-----------------|---------------|---------|--------|---------| | Forestland | 600,007 | 27,980 | 161,370 | 33,141 | 822,498 | | DFB | 95 | 12 | 22 | 5 | 134 | | EBS | 2 | 0 | 0 | 0 | 2 | | Larch Needle Diseases | 0 | 0 | 0 | 30 | 30 | | MPB-LPP | 85,159 | 3,199 | 10,384 | 711 | 99,453 | | MPB-PP | 1,734 | 412 | 1,167 | 207 | 3,521 | | MPB-High Elevation | 554 | 0 | 42 | 0 | 596 | | IPS | 2 | 0 | 0 | 0 | 2 | | SAF | 112 | 0 | 0 | 0 | 112 | | Unidentified Defoliator | 35 | 0 | 0 | 0 | 35 | | WSBW | 300 | 1,120 | 2,381 | 92 | 3,893 | The majority of the county was surveyed by ADS in 2012. Mountain pine beetle activity remained at similar levels between 2011 and 2012, however, the intensity or trees per acre killed declined in some areas due to host depletion. Mountain pine beetle activity increased in the southern portion of the county. Ground surveys confirmed that MPB is still active near the East Fork reservoir and, if mortality continues at a similar rate, most of the susceptible lodgepole pine could be killed within the next few years. Weather patterns in 2012 will, in part, determine if MPB
continues to decline or increase again in these areas in 2013. Fairly contiguous areas of MPB-caused tree mortality were also recorded along Rock Creek, especially south of Quigley. Western spruce budworm activity decreased in many of the areas flown. A 30 acre polygon of larch needle diseases was detected by ADS in the northwest portion of the county about 3 miles west of Rock Creek on Montana state land (Section 16, T. 11 N., R. 16 W.). Tomentosus root disease and schweinitzii root and butt rot were identified as problems during visits to Flint Creek Campground (MFO-TR-12-28) and a stand in the Dunkleberg analysis area (MFO-TR-12-27). Common root diseases found in this county include s-type annosus, armillaria root disease, schweinitzii root and butt rot, and tomentosus root disease. Douglas-fir and true firs are most affected by the first three root diseases and Engelman spruce, subalpine fir, and Douglas-fir are most affected by tomentosus. P-type annosus is known to occur in ponderosa pine. Elytroderma needle disease is a significant agent in ponderosa pine in localized areas. Lodgepole pine dwarf mistletoe and western larch dwarf mistletoe are present in this county. # Hill County Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |------------|-----------------|---------------|---------|-------|--------| | Forestland | 0 | 0 | 34,285 | 0 | 34,285 | | DFB | 0 | 2 | 0 | 0 | 2 | | MPB-LPP | 0 | 946 | 283 | 118 | 1,347 | | MPB-PP | 0 | 63 | 18 | 0 | 81 | | WSBW | 0 | 2,625 | 3,411 | 227 | 6,263 | An area in the southeast corner of Hill County had aerial and ground surveys in 2012. This location contains forested area within the Rocky Boy's Indian Reservation. In this location, MPB activity continued to cause mortality at moderate or incipient levels that ranged from 5-40 trees/group (MFO-TR-12-14). Schweinitzii root and butt rot and low levels of armillaria root disease were found in stands near Bailey Mountain and in the general area of West Fork of Beaver Creek in the southern portion of Rocky Boy's Indian Reservation. Red ray rot is very common in ponderosa pine on private lands bordering the reservation. Lodgepole pine dwarf mistletoe is common in many stands. Elytroderma needle blight was found in lodgepole pine in the West Fork Beaver Creek drainage; this is only the second time this disease has been identified on this host in Montana. Aspen stands suffering from a number of insects and diseases, including aspen shoot blight and black canker, were found in localized areas (MFO-TR-12-14). # **Jefferson County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |--------------------|-----------------|---------------|---------|--------|---------| | Forestland | 422,971 | 71,840 | 135,441 | 13,909 | 644,161 | | DFB | 4 | 0 | 2 | 0 | 6 | | MPB-LPP | 7,682 | 129 | 565 | 0 | 8,375 | | MPB-PP | 167 | 45 | 76 | 11 | 299 | | MPB-High Elevation | 4 | 0 | 2 | 0 | 6 | | SAF | 10 | 0 | 0 | 0 | 10 | | WPB | 0 | 2 | 0 | 0 | 2 | | WSBW | 26,183 | 5,093 | 15,625 | 544 | 47,446 | Most of Jefferson County was surveyed in both 2011 and 2012, with slightly more area covered in 2012. Mortality of lodgepole pine caused by MPB was noted in scattered patches throughout the county with somewhat larger polygons noted along the northern half of the eastern border with Broadwater County. Few small, scattered areas of ponderosa pine mortality were also noted. This represents a 3 to 4+ fold decrease in mortality of lodgepole pine, and a 25 to 50 fold decrease in ponderosa pine from the previous year, dependent on whether assessed as acres affected or number of trees killed. Very low levels of DFB, WPB, and subalpine fir mortality were noted. Of greatest importance is continued defoliation of Douglas-fir, subalpine fir, and Engelmann spruce by WSBW throughout the eastern 2/3 of the county. White pine blister rust has been found on limber pine in this county. ### **Judith Basin County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |--------------------|-----------------|---------------|---------|-------|---------| | Forestland | 276,919 | 0 | 23,816 | 6,430 | 307,164 | | DFB | 30 | 4 | 2 | 0 | 36 | | MPB-LPP | 10,753 | 155 | 551 | 2 | 11,461 | | MPB-PP | 6,099 | 10 | 1,235 | 8 | 7,352 | | MPB-High Elevation | 4,436 | 0 | 39 | 0 | 4,475 | | IPS | 109 | 0 | 0 | 0 | 109 | | SAF | 62 | 0 | 0 | 0 | 62 | | WSBW | 40,439 | 1,660 | 8,616 | 460 | 51,175 | In 2011 and 2012, much of the same area was surveyed—the SW half of the county pertaining to the Little Belt Mountains. Aerial detection survey numbers suggest 2 to 5 fold decreases from 2011 to 2012 in MPB-caused tree mortality depending on whether estimated as acres affected or numbers of trees killed and host species. Decreases were also noted in already low levels of DFB, IPS, and SAF-complex caused mortality. Area affected by WSBW, however, nearly doubled and was found across the surveyed area. White pine blister rust is common in limber pine. Tomentosus root disease is known to be significant in some campgrounds. Lodgepole pine dwarf mistletoe is present in this county. #### **Lake County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |-----------------------|-----------------|---------------|---------|--------|---------| | Forestland | 159,359 | 0 | 340,063 | 44,761 | 544,183 | | DFB | 12 | 114 | 13 | 4 | 143 | | DFTM | 0 | 19 | 0 | 0 | 19 | | Elytroderma | 0 | 853 | 188 | 65 | 1,106 | | Flooding | 2 | 0 | 20 | 41 | 63 | | Larch Needle Diseases | 300 | 0 | 22 | 1 | 323 | | MPB-LPP | 796 | 35 | 228 | 43 | 1,101 | | MPB-PP | 22 | 150 | 98 | 35 | 305 | | SAF | 6 | 36 | 2 | 2 | 46 | | WSBW | 10,927 | 13,594 | 8,000 | 8,393 | 40,914 | | Wind throw | 81 | 0 | 0 | 0 | 81 | The majority of Lake County was flown in 2012. Western spruce budworm was the most common insect found in the county, and a small number of acres were also defoliated by DFTM. Number of acres defoliated by WSBW in the north-east portion of the county (Missoula Range) remains at similar levels between 2011 and 2012. However, defoliation from WSBW was also detected in the east-central and southeastern portion of the county as well. In 2012, MPB was most active in Swan Valley just south of Bigfork. Mountain pine beetle activity decreased in lodgepole pine in both number of acres and number of trees per acre killed. Mountain pine beetle activity also decreased in ponderosa pine. Douglas-fir tussock moth egg mass surveys were conducted as a follow-up to the high levels of defoliation apparent in 2011. Despite some areas with high numbers of viable egg masses (Jette Lake), little to no defoliation was apparent in 2012. Over 300 acres of larch needle diseases were mapped, mostly on USFS lands, concentrated in the northeast portion of the county. One 21 acre polygon is on private lands about 5 ½ miles north of Dayton. Over 1,100 acres of elytroderma needle blight were mapped; over 850 acres were on tribal lands west of Big Arm in the Salish Mountains. Most of the remaining acres of elytroderma needle blight are in the northwest portion of the county, with close to 200 acres on private lands and 65 acres on state lands. Flooding damage was mapped on over 60 acres, with one 44-acre polygon northeast of Woodard Point on the Swan Lake State Forest, and one 15-acre polygon just south of Metcalf Lake, also on the Swan Lake State Forest. A 2-acre area of flooding was noted along Piper Creek, about 3 miles northwest of Salmon Prairie. White pine blister rust is common in both western white pine and whitebark pine. Root diseases are common in counties west of the Continental Divide. The more common ones known to occur in this county are s-type annosus root disease, armillaria root disease, and schweinitzii root and butt rot. The tree species most affected are Douglas-fir and true firs. P-type annosus root disease is known to occur in ponderosa pine. Armillaria root disease was found impacting the Weed Hill Douglas-fir Test Plantation just east of Swan Lake (MFO-TR-12-07). Elytroderma needle disease is a significant agent in ponderosa pine in localized areas in this county. Douglas-fir dwarf mistletoe, lodgepole pine dwarf mistletoe, and western larch dwarf mistletoe are present in this county. A visit to Wild Horse Island documented heavy dwarf mistletoe infections contributing to mortality in Douglas-fir. Western gall rust is causing branch mortality and comandra blister rust is causing top kill and sectional crown mortality in ponderosa pine. Diplodia tip blight is causing branch tip death in numerous ponderosa pine, and light to moderate infections from elytroderma needle blight are causing obvious brooming in ponderosa pine (MFO-TR-12-48). One 81-acre polygon of windthrow was mapped just south of Swan Lake, in the southern half of Section 11 in T24N, R18W. # **Lewis and Clark County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |--------------------|-----------------|---------------|---------|--------|-----------| | Forestland | 947,318 | 59,141 | 347,581 | 32,071 | 1,386,110 | | DFB | 55 | 0 | 6 | 6 | 67 | | MPB-LPP | 881 | 35 | 547 | 30 | 1,493 | | MPB-PP | 3,304 | 377 | 1,568 | 341 | 5,590 | | MPW-High Elevation | 2 | 0 | 0 | 0 | 2 | | WSBW | 48,077 | 1,422 | 12,797 | 2,480 | 64,775 | In 2012, only a portion (< 50%) of the forested area in Lewis and Clark County was surveyed. Slightly less total area and some different locations were surveyed in 2012 compared with 2011; both year's survey focused mainly on the southern half of the county. In 2012, MPB activity was concentrated in ponderosa pine stands between York and Gates of the Mountain Wilderness, although
patches were also noted W-SW of Helena and scattered throughout the survey area. Overall, numbers suggest a 5-12 fold decrease in lodgepole pine mortality and 3-7 fold decrease in ponderosa pine and high elevation 5-needle pine mortality due to MPB (dependent on whether assessed as acres affected or number of trees killed), as well as lower levels of DFB, ESB, WPB, IPS and SAF-mortality. However, WSBW-caused defoliation continues with significant levels detected in the northern Big Belts (in and around the Gates of the Mountain Wilderness). Increased defoliation in Douglas-fir may have resulted in decreased ability to detect DFB activity. Armillaria root disease is present in the southeastern portion of the county, and schweinitzii root and butt rot is quite common, causing significant decay in the butt logs of larger, older Douglas-fir. White pine blister rust is common in whitebark pine and limber pine. Lodgepole pine dwarf mistletoe is present and common in the county. #### **Liberty County** No aerial survey was conducted in 2012. White pine blister rust occurs in whitebark pine and limber pine. Lodgepole pine dwarf mistletoe is present in this county. #### **Lincoln County** Forestland, Mortality, and Defoliation Acres by Ownership | 1 orootiana, mortanty, an | National Forest | Other Federal | Private | State | Total | |---------------------------|-----------------|---------------|---------|--------|-----------| | Forestland | 1,729,899 | 0 | 401,054 | 47,984 | 2,178,937 | | Aspen Damage | 488 | 0 | 0 | 0 | 488 | | Diplodia Canker | 176 | 0 | 99 | 0 | 275 | | DFB | 426 | 2 | 59 | 20 | 507 | | ESB | 86 | 0 | 0 | 0 | 86 | | FE | 38 | 0 | 6 | 0 | 44 | | Flooding | 51 | 0 | 0 | 0 | 51 | | LCB | 392 | 0 | 0 | 0 | 392 | | Larch Needle Diseases | 11,773 | 0 | 997 | 304 | 13,074 | | MPB-LPP | 878 | 0 | 563 | 11 | 1,452 | | MPB-PP | 393 | 0 | 61 | 6 | 4,600 | | MPB-WP | 1,148 | 0 | 48 | 2 | 1,198 | | MPB-High Elevation | 69 | 0 | 0 | 0 | 69 | | SAF | 725 | 0 | 4 | 5 | 734 | | WSBW | 10,998 | 0 | 3,297 | 763 | 15,058 | Most all forested area in Lincoln County was surveyed by ADS in 2012. Insect and disease activity was fairly low throughout the county. Mountain pine beetle was the most significant insect causing tree mortality. Mountain pine beetle activity appears to have decreased in 2012, especially in lodgepole and ponderosa pine. The highest level of MPB-caused mortality occurred in the southern portion of the county. Although fewer acres of MPB-caused tree mortality were mapped, the number of trees killed per acre, or the intensity, increased in some locations. Mountain pine beetle activity was also recorded in western white pine in 2012 and confirmed by ground surveys. Western spruce budworm decreased between 2011 and 2012. Douglas-fir beetle activity and subalpine fir mortality remained at similar levels between 2011 and 2012. During the 2012 ADS, over 13,000 acres of larch needle diseases were mapped along the western and eastern portions of the county. This is a two-fold increase in larch needle diseases from 2011. Nearly 12,000 of the 13,000 acres are on USFS lands, while nearly 1,000 acres are on private lands, and just over 300 acres were mapped on state lands. One large polygon, almost 300 acres in size, of diplodia tip blight was mapped approximately 7 miles due south of Libby at the landing strip just east of Highway 2. About 2/3 of the polygon is on USFS lands, and the remaining is on private lands. A 51-acre polygon of flooding damage was noted in the northwest portion of the county, about 2 miles east of Cross Mountain in the headwaters of Red Top Creek. Root diseases are common in counties west of the Continental Divide. The more common ones known to occur in this county are s-type annosus root disease, armillaria root disease, laminated root disease, and schweinitzii root and butt rot. The tree species most affected are Douglas-fir and true firs. P-type annosus root disease is known to occur in ponderosa pine. Annosus root disease was causing notable damage in subalpine fir in the Lake Creek Campground south of Libby (MFO-TR-12-08) and in subalpine fir and Engelmann spruce on the east side of Lake Koocanusa (MFO-TR-12-25). Armillaria root disease was contributing to decline and mortality in a WWP genetic test plantation in Quartz Creek outside of Libby (MFO-TR-12-46), decline of western white pine plus trees in Meadow Creek (MFO-TR-12-38), and creating small openings in Douglas-fir on private lands near Lake Creek Camp Ground (MFO-TR-12-08). Schweinitzii root and butt rot was found in two stands on the east side of Koocanusa Reservoir contributing to the overall attraction of DFB to Douglas-fir (MFO-TR-12-50), and contributing to blow down of Douglas-fir (MFO-TR-12-25). A needle disease, likely caused by *Lophodermium nitens*, was impacting a WWP plantation in Quartz Creek west of Libby (MFO-TR-12-46) and western white pine in a Meadow Creek plantation (MFO-TR-12-38). Larch needle blight was affecting western larch in the same Meadow Lake stand. Heartwood decays, including red ring rot in Engelmann spruce and Indian paint fungus in subalpine fir, were common in Lake Creek CG (MFO-TR-12-08). Atropellis cankers are present in many lodgepole pine east of Lake Koocanusa, reducing vigor of individual trees, and contributing to stem failure (MFO-TR-12-25). White pine blister rust is common in both western white pine and whitebark pine. A western white pine plantation established in 1989 in Hellroaring Creek now has about 70% infection rate from white pine blister rust (MFO-TR-12-38). Douglas-fir dwarf mistletoe, lodgepole pine dwarf mistletoe, and western larch dwarf mistletoe are present in this county. #### **Madison County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |--------------------|-----------------|---------------|---------|--------|---------| | Forestland | 592,485 | 103,957 | 175,620 | 13,957 | 886,020 | | DFB | 6 | 0 | 2 | 0 | 8 | | MPB-LPP | 1,204 | 429 | 40 | 46 | 1,719 | | MPB-High Elevation | 1,148 | 2 | 415 | 0 | 1,565 | | SAF | 60 | 0 | 6 | 0 | 66 | | WSBW | 11,733 | 7,952 | 2,580 | 494 | 22,759 | In 2012, only a small portion of Madison County was surveyed; less than ¼ of the area surveyed in 2011 with no new areas covered. Areas surveyed include most of the Gravelly Range and areas between Lee Metcalf Wilderness and Madison County's eastern border. Although MPB continues to kill lodgepole pine and high elevation 5-needle pines, activity has greatly diminished over the last several years due to host depletion. However, large patches of high elevation 5-needle pines mortality were mapped in the area between the Lee Metcalf Wilderness and the county's eastern border (SW of Big Sky Mountain). Some DFB activity and subalpine fir mortality were noted at low levels, and ground observations confirm continued ESB activity in the Gravelly Range. During a visit (MFO-TR-12-48) to the Middle Ruby project area managed by the BLM, tomentosus root disease and schweinitzii root and butt rot were identified as problems in Douglas-fir. Also, whitebark pine plus trees (putatively resistant to white pine blister rust) were examined for rust cankers and risk from bark beetles during that visit. White pine blister rust is common in whitebark pine and limber pine. Limber pine dwarf mistletoe is present in this county. ## **Meagher County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |--------------------|-----------------|---------------|---------|--------|---------| | Forestland | 445,927 | 6,816 | 200,709 | 13,472 | 666,924 | | DFB | 8 | 0 | 12 | 0 | 20 | | MPB-LPP | 24,504 | 69 | 2,005 | 94 | 26,672 | | MPB-PP | 7,145 | 486 | 7,672 | 212 | 15,514 | | MPW-High Elevation | 1,417 | 0 | 8 | 0 | 1,425 | | SAF | 50 | 0 | 2 | 0 | 52 | | WSBW | 91,059 | 3,490 | 95,960 | 5,733 | 196,242 | | Wind throw | 50 | 0 | 0 | 0 | 50 | The vast majority of this county was surveyed with aerial flights in 2012 while virtually none was surveyed in 2011. Western spruce budworm was the most significant damage agent and was mapped throughout the county across almost 200,000 acres. Defoliation was primarily within Douglas-fir host types. Mountain pine beetle activity continued within lodgepole pine and ponderosa pine host types as well as within high elevation white pines, with most damage observed within the central portion of the county. About 50 acres of windthrown lodgepole pine were detected in the north part of Section 18, T. 12 N., R. 7 E. by ADS. Lodgepole pine dwarf mistletoe is present in this county. # **Mineral County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |-----------------------|-----------------|---------------|---------|--------|---------| | Forestland | 630,827 | | 68,591 | 20,604 | 720,022 | | DFB | 207 | 0 | 22 | 15 | 244 | | ESB | 6 | 0 | 0 | 0 | 6 | | FE | 10 | 0 | 0 | 0 | 10 | | Larch Needle Diseases | 12,288 | 0 | 133 | 38 | 12,459 | | MPB-LPP | 3,834 | 0 | 54 | 2 | 3,890 | | MPB-PP | 1,490 | 0 | 76 | 22 | 1,588 | | SAF | 116 | 0 | 2 | 0 | 118 | | WSBW | 374 | 0 | 0 | 0 | 374 | All of the forested areas of Mineral County were surveyed in 2012. Mountain pine beetle remains active at low and scattered levels throughout the county, but overall number of acres recorded decreased from 2011 for both lodgepole and ponderosa pine. However, large groups of MPB-killed lodgepole pine were recorded just north of Lolo Pass and, in some areas, the number of trees per acre killed increased. Other bark beetles species were recorded at similar low levels between 2011 and 2012. Western spruce budworm defoliation was recorded on almost twice as many acres in 2012 as in 2011, but remained very low. Nearly 12,500 acres of larch needle diseases were detected by ADS across the county,
with most damage in the northwestern portion. Forest Health Protection visits occurred in Cabin City Campground (MFO-TR-12-43) and Slowey Campground (MFO-TR-12-44) to support development of vegetation management plans for those two recreation sites. White pine blister rust is common in western white pine and whitebark pine. The more common root diseases known to occur in this county are s-type annosus root disease, armillaria root disease, laminated root disease, and schweinitzii root and butt rot. The species most affected are Douglas-fir and true firs. Tomentosus root disease has been found impacting western larch trees heavily infected with larch dwarf mistletoe. P-type annosus root disease is known to occur in ponderosa pine. Douglas-fir dwarf mistletoe, lodgepole pine dwarf mistletoe, and western larch dwarf mistletoe are also present in this county. ### **Missoula County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |-----------------------|-----------------|---------------|---------|---------|-----------| | Forestland | 651,948 | 21,044 | 605,829 | 126,487 | 1,405,307 | | DFB | 119 | 24 | 57 | 11 | 211 | | ESB | 0 | 0 | 2 | 0 | 2 | | Larch Needle Diseases | 470 | 144 | 464 | 90 | 1,168 | | MPB-LPP | 20,415 | 935 | 4,874 | 416 | 26,640 | | MPB-PP | 4,928 | 85 | 4,766 | 2,614 | 12,392 | | MPB-High Elevation | 2 | 2 | 0 | 2 | 6 | | IPS | 0 | 0 | 0 | 2 | 2 | | SAF | 137 | 40 | 20 | 4 | 201 | | WPB | 2 | 2 | 0 | 0 | 4 | | WSBW | 28,903 | 1,481 | 26,844 | 4,827 | 62,055 | A majority of forested areas in Missoula County were surveyed in 2012. Western spruce budworm increased and became more widespread in 2012, especially in the northeast part of the county. Ground surveys confirmed that in areas north of Seeley Lake WSBW caused significant defoliation and damage to overstory Douglas-fir and outright killed understory trees (MF0-TR-12-37). Mountain pine beetle activity continued in both lodgepole and ponderosa pine, at some level, throughout most of the county. Areas with significant levels of MPB-caused mortality included: along the west-side of county between Lolo Hot Springs and Alberton; along the Blackfoot river from Bonner east to the County line; and in the northeastern portion of the county. Other bark beetles remained at low and scattered levels throughout the county. Subalpine fir mortality was recorded again on a few hundred acres. During the 2012 ADS, over 1,100 acres of larch needle diseases were mapped across the county, with many polygons in the northwest leg of the county in the Ninemile drainage and in Bales Creek drainage southwest of Seeley Lake. One 213-acre polygon was mapped just north of Cottonwood Lakes near Seeley Lake. Almost 500 acres of the larch needle disease polygons were on USFS lands, nearly 500 acres on private lands, and the rest distributed between BLM, state, and tribal lands. White pine blister rust is common in both western white pine and whitebark pine. Root diseases are common in counties west of the Continental Divide. The more common ones known to occur in this county are s-type annosus root disease, armillaria root disease, laminated root disease, and schweinitzii root and butt rot. The tree species most affected are Douglas-fir and true firs. P-type annosus root disease is known to occur in ponderosa pine. Armillaria root disease was causing significant openings and infecting regeneration in Heyer's Gulch, northeast of Bonner Mountain (MFO-TR-12-47); tree species mainly affected were Douglas-fir and subalpine fir. Schweinitzii root and butt rot was also found infecting the larger Douglas-fir in the area. Large pockets of armillaria root disease were found on the hillsides east of Lindberg Lake in the Swan Valley (MFO-TR-12-26), and annosus root disease was common and causing openings in subalpine fir along the main Beaver Creek Road (MFO-TR-12-26). Elytroderma needle disease is a significant agent in ponderosa pine in localized areas in this county. Comandra blister rust is common in ponderosa pine in this county. Douglas-fir dwarf mistletoe, lodgepole pine dwarf mistletoe, and western larch dwarf mistletoe are present in this county. Following a wind event in June, several areas of windthrow were found near several campgrounds north of Seeley Lake. ## **Musselshell County** #### Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |------------|-----------------|---------------|---------|--------|---------| | Forestland | 0 | 16,218 | 279,834 | 10,986 | 307,038 | | MPB-PP | 0 | 0 | 294 | 0 | 294 | Only a small area in the northwest portion of Musselshell County had aerial survey and no ground survey occurred in 2012. In this small area, sporadic MPB activity was detected in ponderosa pine host. # **Park County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |--------------------|-----------------|---------------|---------|--------|-----------| | Forestland | 717,518 | 73,375 | 190,718 | 26,794 | 1,008,405 | | DFB | 14 | 0 | 10 | 0 | 24 | | MPB-LPP | 1,047 | 0 | 980 | 2 | 2,029 | | MPB-PP | 0 | 0 | 2 | 2 | 4 | | MPB-High Elevation | 295 | 5 | 176 | 0 | 476 | | SAF | 49 | 0 | 11 | 0 | 60 | | WSBW | 19,854 | 1,337 | 51,391 | 723 | 73,305 | The northern and western portions of Park County were flown in 2012, compared to most all forested area in 2011. Mountain pine beetle activity continued to decline and occurred in limited areas within lodgepole pine and high elevation white pine hosts. Western spruce budworm-caused defoliation continued as the primary pest agent throughout the county, as over 73,000 acres were mapped in 2012; Douglas-fir was primarily defoliated. Western spruce budworm activity increased in 2012 within the Pine Creek drainage area and caused damage at moderate levels (20-70% new growth defoliation). Vegetation throughout the Main Boulder Canyon area also had continued light defoliation; northern portions of the canyon had 5-10% new growth defoliation while southern portions had 10-30% (MFO-TR-12-12). Douglas-fir beetle has been active within WSBW-defoliated trees within the Main Boulder Canyon of the Beartooth Mountains (MFO-TR-12-12) and the Mill Creek drainage of the Absaroka Range in small pockets up to 5-10 trees/group (MFO-TR-12-48). Douglas-fir beetle-caused mortality is often hard to detect in defoliated trees, thus the aerial surveyed acres and trees reported for DFB in this county are likely underestimated. In Snowbank Campground, spruce was affected by tomentosus root disease and Douglas-fir was affected by schweinitzii root and butt rot due to the aging of the stand (MFO-TR-12-42). White pine blister rust is common in whitebark pine and limber pine stands. Tomentosus root disease is known to be significant in some campgrounds, and lodgepole pine dwarf mistletoe is present in the county. ## **Phillips County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |------------|-----------------|---------------|---------|-------|---------| | Forestland | 0 | 96,621 | 40,352 | 3,363 | 140,336 | | DFB | 0 | 6 | 0 | 0 | 6 | | MPB-LPP | 0 | 14 | 0 | 0 | 14 | | MPB-PP | 0 | 646 | 28 | 16 | 690 | | WSBW | 0 | 144 | 78 | 0 | 222 | The western forested portions of Phillips County located on the Fort Belknap Indian Reservation were surveyed in 2012. In this location, MPB activity continued at moderate or incipient levels throughout lodgepole pine and ponderosa pine host types. Specifically, mass-attacked trees were observed within numerous groups in White Cow Canyon (up to 15 trees/group) and to a lesser extent in Mission Canyon (up to 4 trees/group) (MFO-TR-12-13). Western gall rust and comandra blister rust are common in ponderosa pine on the Fort Belknap Indian Reservation (MFO-TR-12-13) causing stem deformities, branch mortality, top kill, and occasional whole tree mortality. Also, armillaria root disease can be found on the Fort Belknap IR, Mission Canyon area, with large pockets developing in Douglas-fir and aspen (MFO-TR-12-13), and marssonina leaf spot and aspen heart rot are also prevalent in many aspen locations (MFO-TR-12-13). Lodgepole pine dwarf mistletoe is present in this county. # **Pondera County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |--------------------|-----------------|---------------|---------|-------|---------| | Forestland | 121,991 | 0 | 6,386 | 0 | 128,377 | | Aspen Damage | 0 | 1,172 | 494 | 0 | 1,665 | | MPB-LPP | 0 | 316 | 0 | 0 | 316 | | MPB-High Elevation | 0 | 0 | 2 | 0 | 2 | | SAF | 0 | 4 | 0 | 0 | 4 | | WSBW | 12 | 2,975 | 568 | 0 | 3,555 | The western end of Pondera County was surveyed in both 2011 and 2012. However, the 2011 survey was largely within National Forest Service boundaries while the 2012 survey was largely over tribal, private, and FWS lands. These lower elevation lands have different forest types, accounting for much of the difference in damage agent activity despite similar total area surveyed. Although MPB remains present, mortality levels are low. Also noted were areas of aspen damage and WSBW defoliation on tribal lands. Aspen damage was noted across the northern Rocky Mountain Front; however, the cause of this damage has not been identified on the ground. White pine blister rust is common in whitebark pine and limber pine in this county. # **Powell County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |-----------------------|-----------------|---------------|---------|--------|---------| | Forestland | 635,503 | 74,015 | 243,278 | 29,496 | 982,293 | | DFB | 130 | 12 | 17 | 4 | 163 | | ESB | 0 | 0 | 2 | 0 | 2 | | Larch Needle Diseases | 26 | 0 | 16 |
0 | 42 | | MPB-LPP | 9,031 | 7,592 | 2,984 | 467 | 20,074 | | MPB-PP | 470 | 719 | 2,088 | 270 | 3,547 | | MPB-High Elevation | 16 | 0 | 0 | 0 | 16 | | SAF | 68 | 0 | 0 | 0 | 68 | | WSBW | 25,725 | 4,052 | 18,706 | 2,474 | 50,957 | A majority of Powell County was surveyed in 2012. Mountain pine beetle activity continued in both lodgepole and ponderosa pine across the county. The level and intensity of the outbreak, however, appears to continue to decline across most of the county in both lodgepole pine and ponderosa pine. Larger polygons of MPB-caused tree mortality were mapped northeast of Ovando in the Garnet Range; on Mt. Powell in the southeast corner of the county; and along the Continental Divide near Nevada Lake. Western spruce budworm-caused damage decreased in number of acres defoliated and intensity of defoliation in 2012 compared to 2011. However, significant defoliation from WSBW was recorded along the eastern border of the county. Douglas-fir beetle-caused mortality was low and decreased between 2011 and 2012. #### **Ravalli County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |--------------------|-----------------|---------------|---------|--------|-----------| | Forestland | 1,071,976 | 0 | 120,837 | 27,009 | 1,219,822 | | DFB | 41 | 0 | 152 | 0 | 193 | | MPB-LPP | 138,398 | 0 | 4,328 | 616 | 143,342 | | MPB-PP | 38,232 | 0 | 4,987 | 2,372 | 45,591 | | MPB-High Elevation | 1,425 | 0 | 0 | 0 | 1,425 | | Pine Butterfly | 0 | 0 | 2 | 0 | 2 | | SAF | 26 | 0 | 0 | 0 | 26 | | WSBW | 11,784 | 0 | 671 | 97 | 12,552 | | Windthrow | 30 | 0 | 0 | 0 | 30 | Most all Ravalli County was surveyed in 2012, with slightly more acres flown in 2012 versus 2011. Mountain pine beetle continued to be the most prevalent tree killing insect. Number of acres affected by MPB almost doubled for lodgepole pine and ponderosa pine, and increased nearly 12 fold in high elevation five-needle pines. Large (500-2000 acre) polygons of MPB-killed trees were mapped throughout the county in both lodgepole pine and ponderosa pine. Mountain pine beetle caused tree mortality at landscape epidemic levels and numerous pockets of mortality (20-300 trees/group) were observed throughout the West Fork, Bitterroot River and Lake Como areas, and to a lesser extent in the East Fork, Bitterroot River. Mountain Pine beetle-caused mortality continued in ponderosa pines at moderate levels (typically 5-10 trees/group) (MF0-TR-12-17). Mountain pine beetle also continues to increase in lodgepole pine stands on and adjacent to Lost Trail Powder Mountain (MF0-TR-12-06). Mountain pine beetle is attacking ponderosa pine trees as small as 3 inches in diameter and as large as 40. Mountain pine beetle is expected to continue on this increasing trajectory as long as suitable host trees remain and barring any unusual weather event. Other bark beetles remained at low and scattered levels throughout the county, including DFB. Acres defoliated by WSBW almost doubled between 2011 and 2012. Large areas of WSBW-caused defoliation in primarily Douglas-fir and true firs were mapped east of Corvallis, while number of acres of ponderosa pine defoliated by pine butterfly fell significantly. Areas that had epidemic levels of pine butterfly in 2011 were revisited in August of 2012. Visual surveys indicated no defoliation. Skalkaho Pass was the only site where pine butterfly defoliated trees in 2011, and surveys of the area in 2012 indicated new growth of the affected ponderosa pine and no apparent defoliation in 2012. One 30-acre polygon of windthrow was mapped on USFS lands on the east side of Painted Rocks Reservoir, about 1 ½ miles upstream from the campground on a small fork of Slate Creek. White pine blister rust is common in whitebark pine. Root diseases are common in counties west of the Continental Divide. The more common ones known to occur in this county are: s-type annosus root disease, armillaria root disease, laminated root disease, and schweinitzii root and butt rot. The tree species most affected are Douglas-fir and true firs. P-type annosus root disease is known to occur in ponderosa pine in the foothills of both the Bitterroot and Sapphire Mountains. Elytroderma needle disease is a significant agent in ponderosa pine in localized areas in this county; high levels continue to exist in the area around Lake Como. Notable levels of comandra blister rust cause top kill in ponderosa pine in the foothills of the Bitterroot Mountains. Douglas-fir dwarf mistletoe, lodgepole pine dwarf mistletoe, and western larch dwarf mistletoe are present in this county, with Douglas-fir dwarf mistletoe being quite common in the lower elevations of the Sapphire and Bitterroot Mountains. # **Sanders County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |-----------------------|-----------------|---------------|---------|--------|-----------| | Forestland | 941,349 | 6,656 | 423,104 | 55,697 | 1,426,805 | | Diplodia Canker | 0 | 0 | 45 | 0 | 45 | | DFB | 148 | 22 | 74 | 36 | 280 | | Elytroderma | 0 | 31 | 4 | 0 | 35 | | ESB | 12 | 0 | 0 | 0 | 12 | | FE | 10 | 0 | 4 | 0 | 14 | | Flooding | 5 | 0 | 15 | 0 | 20 | | Larch Needle Diseases | 10,241 | 173 | 959 | 138 | 11,511 | | MPB-LPP | 10,603 | 150 | 463 | 2 | 11,218 | | MPB-PP | 184 | 419 | 93 | 33 | 729 | | MPB-WP | 61 | 0 | 0 | 0 | 61 | | MPB-High Elevation | 43 | 0 | 0 | 0 | 43 | | IPS | 2 | 2 | 0 | 0 | 4 | | SAF | 70 | 10 | 2 | 0 | 82 | | WSBW | 10,335 | 3,258 | 779 | 290 | 14,662 | | BWA | 41 | 0 | 0 | 0 | 41 | A majority of Sanders County was surveyed in 2012; approximately 30% more acres were surveyed by ADS in 2012 versus 2011. Mountain pine beetle is the most significant insect found in the county. It is especially active in the northwest corner of the county. Acres of MPB-killed lodgepole pine were similar between 2011 and 2012, but the intensity (trees per acre killed) increased in some areas, while in other areas MPB decreased because of host depletion. The number of acres of ponderosa pine killed by MPB slightly decreased and MPB-caused mortality remained low in western white pine and high elevation 5-needle pines. Other bark beetle activity remained at low and scattered levels throughout the county. Number of acres defoliated and the intensity of defoliation from WSBW significantly decreased in 2012. However, polygons of WSBW caused-defoliation were found further south in the county than in the previous year. Subalpine fir mortality was noted in the county, as well as balsam woolly adelgid; both at low and scattered levels. Over 11,000 acres of larch needle diseases were mapped during the 2012 ADS, up from 4,000 acres in 2011. Most of the polygons are in the northwest corner of the county along the border with Idaho and a few are in the southeast leg of the county. Two polygons of Rhabdocline needle cast, adding up to just over 300 acres, were also mapped on the Flathead Indian Reservation: a 225-acre polygon at the head of Wilcox Creek just northeast of Perma; and a 79-acre polygon just southeast of the larger polygon, but on the east side of the ridge. Rhabdocline needle cast also continues to be a significant agent in Douglas-fir in the Plains Tree Improvement Area (MFO-TR-12-15). Elytroderma needle disease is a significant agent in ponderosa pine in localized areas in this county. A number of areas of elytroderma needle blight were identified, mostly on the Flathead IR: a 29-acre polygon about 2 ½ miles northwest of the junction of Valley Creek and North Fork Valley Creek; two small polygons, 2 acres each, about 2 ½ miles northwest and 2 ½ miles northeast of Upper Dry Fork Reservoir; and a third 2-acre polygon located right on the western edge of Hot Springs. Two polygons of diplodia tip blight, adding up to 45 acres, were also mapped in the county: a 28-acre polygon southwest of Dixon, near Revais Canal between Revais Creek and Selow Creek; and a 17-acre polygon along North Fork Valley Creek, about one mile upstream from its junction with Valley Creek. One 18-acre polygon of flooding damage was mapped, mostly on private lands along the Little Thompson River upstream from its confluence with Nancy Creek. Root diseases are common in counties west of the Continental Divide. The more common ones known to occur in this county are s-type annosus root disease, armillaria root disease, laminated root disease, and schweinitzii root and butt rot. The tree species most affected are Douglas-fir and true firs. P-type annosus root disease is known to occur in ponderosa pine, while tomentosus root disease is known to occur in localized areas in the county, affecting Douglas-fir and spruce. Armillaria root disease was found contributing to the decline and mortality of ponderosa pine in a plantation northwest of Trout Creek in the McKay Creek drainage (MFO-TR-12-09). In this same drainage, dothistroma needle blight was causing thinning of the ponderosa pine crowns. Armillaria root disease and black stain root disease were found contributing to the selection of (i.e. attacks on) ponderosa pine trees by MPB in the Minton Creek drainage west of Trout Creek (MFO-TR-12-09), and armillaria root disease was found impacting Douglas-fir in the Clear Creek Project Area on the Lolo National Forest (MFO-TR-12-34). Also in the Clear Creek Project Area, two top rotting fungi, *Fomitopsis rosea* and *Stereum sanguinolentum* were found contributing to stem breakage in Douglas-fir (MFO-TR-12-34). Western larch dwarf mistletoe, armillaria root disease and tomentosus root disease continue to contribute to the decline of western larch along Montana State Highway 135 between St. Regis and Paradise. White pine blister rust is common in both western white pine and whitebark pine. Douglas-fir dwarf mistletoe, lodgepole pine dwarf mistletoe, and western larch dwarf mistletoe are present and common in
this county. #### **Silver Bow County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |--------------------|-----------------|---------------|---------|-------|---------| | Forestland | 149,885 | 22,340 | 70,365 | 6,275 | 248,865 | | DFB | 3 | 1 | 0 | 2 | 6 | | MPB-LPP | 5,807 | 28 | 142 | 128 | 6,105 | | MPB-PP | 10 | 13 | 2 | 0 | 25 | | MPB-High Elevation | 76 | 0 | 0 | 0 | 76 | | SAF | 10 | 0 | 0 | 0 | 10 | | WSBW | 494 | 371 | 1,429 | 204 | 2,498 | Except for the Highland Mountains, most of Silver Bow County was surveyed in 2012. This is nearly 5 times more area than surveyed in 2011, when only stands north of Butte were flown. The 15 to 48 fold increase in MPB trees-killed and acres-affected (respectively) is due partly to this increase in area surveyed. Much of this MPB activity occurred in lodgepole pine in the Fleecer Mountains (west of I-15); very little activity was noted elsewhere. Very little DFB activity or subalpine fir mortality were noted in the county, and low levels of WSBW were detected and occurred mostly in isolated, large patches north of the Continental Divide. White pine blister rust is common in whitebark pine and limber pine. #### **Sweet Grass County** Forestland, Mortality, and Defoliation Acres by Ownership | • | National Forest | Other Federal | Private | State | Total | |--------------------|-----------------|---------------|---------|-------|---------| | Forestland | 253,917 | 11,016 | 145,038 | 4,108 | 414,078 | | DFB | 14 | 0 | 10 | 0 | 24 | | MPB-LPP | 30 | 0 | 18 | 0 | 48 | | MPB-High Elevation | 11 | 0 | 9 | 0 | 20 | | SAF | 7 | 0 | 5 | 0 | 12 | | WSBW | 8,670 | 50 | 15,791 | 304 | 24,815 | Within Sweetgrass County in 2012, aerial surveys were limited to the northwestern area and limited ground surveys occurred. Western spruce budworm-caused defoliation, primarily in Douglas-fir and to a lesser extent in subalpine fir and Engelmann spruce, was detected throughout the portion of the Crazy Mountains that lies within county borders. This defoliation continued since 2011 and was mapped in twice as many acres as detected in 2011. Areas within Big Timber Canyon were surveyed with a field visit. In this location defoliation continued, although damage was slightly less within affected trees in 2012 relative to 2011. Within Douglas-fir in this canyon, damage levels averaged 30% total crown defoliation (range 0-90%), and multiple pockets of DFB-caused mortality were observed within defoliated trees (MFO-TR-12-42). DFB-caused mortality is often hard to detect in defoliated trees; thus, the aerial surveyed acres and trees reported for DFB in this county are likely underestimated. Tomentosus root disease, schweintizii root and butt rot, and stem decays are affecting the aging trees in Halfmoon Campground (MFO-TR-12-42). White pine blister rust has been found in whitebark pine and limber pine in this county. ## **Teton County** No aerial survey was conducted in 2012; survey is available from 2011. Armillaria root disease is actively killing Douglas-fir, spruce, and aspen within Cave Mountain Campground (MFO-TR-12-30). Evidence of tomentosus root disease and schweinitzii root and butt rot was observed directly above the campground. White pine blister rust is common in whitebark pine and limber pine in this county. ## **Toole County** No aerial or ground surveys occurred within Toole County in 2012. White pine blister rust occurs in whitebark pine and limber pine in this county. # **Wheatland County** Forestland, Mortality, and Defoliation Acres by Ownership | | National Forest | Other Federal | Private | State | Total | |--------------------|-----------------|---------------|---------|-------|--------| | Forestland | 55,823 | 0 | 24,423 | 0 | 80,245 | | DFB | 14 | 0 | 2 | 0 | 16 | | MPB-LPP | 4,039 | 0 | 61 | 0 | 4,100 | | MPB-PP | 6,559 | 127 | 4,893 | 90 | 11,669 | | MPB-High Elevation | 27 | 0 | 0 | 0 | 27 | | SAF | 8 | 0 | 2 | 0 | 10 | | WSBW | 20,470 | 91 | 8,238 | 780 | 29,579 | Most all of the forested area in Wheatland County was surveyed in 2012 with over twice the area surveyed than in 2011. Both years concentrated on the northwest and southwest corners of the county corresponding with the Little Belt and Crazy Mountains, respectively. High levels of MPB activity continued in the Little Belts in both ponderosa pine and lodgepole pine, with high elevation 5-needle pine mortality occurring in high elevations along the border with Judith Basin. Despite an increase in acres-affected by MPB, total number of estimated trees-killed actually decreased, suggesting that intensity of activity decreased some. In neither 2011 nor 2012 was there much MPB activity noted in non-FS lands around the Crazy Mountains. Very little mortality attributed to DFB and SAF-complex was detected in the county. However, defoliation by WSBW remained high, perhaps increasing in area affected, with WSBW being the principle insect damage agent in the Crazy Mountain area. White pine blister rust occurs in limber pine in this county. Table 1. Forest Mortality, Defoliation, and Other Damage on Montana National Forests, National Parks, and Tribal Lands, 2011 # **BEAVERHEAD NF** | DILLON RD | Acres | Trees | STEVENSVILLE RD | Acres | Trees | |--------------------------------|-------------|---------|--------------------------------|--------|--------| | Douglas-fir Beetle | 47 | 35 | Mountain Pine Beetle (PP) | 2,644 | 752 | | Engelmann Spruce Beetle | 4 | 7 | Mountain Pine Beetle (LPP) | 11,874 | 9,813 | | Mountain Pine Beetle (LPP) | 12,792 | 25,524 | MPB (High Elev 5-needle Pines) | 438 | 223 | | Subalpine Fir Mortality | 32 | 68 | Western Spruce Budworm | 3,475 | 0 | | MPB (High Elev 5-needle Pines) | 4,593 | 11,901 | SULA RD | • | | | Western Spruce Budworm | 47,291 | 0 | Mountain Pine Beetle (PP) | 4,168 | 2,680 | | MADISON RD | | | Mountain Pine Beetle (LPP) | 35,850 | 64,287 | | MPB (High Elev 5-needle Pines) | 88 | 94 | Subalpine Fir Mortality | 2 | 5 | | SHERIDAN RD | | | MPB (High Elev 5-needle Pines) | 576 | 406 | | Douglas-fir Beetle | 4 | 8 | Western Spruce Budworm | 4,212 | 0 | | Mountain Pine Beetle (LPP) | 1,192 | 2,804 | WEST FORK RD | | | | Subalpine Fir Mortality | 2 | 10 | Douglas-fir Beetle | 2 | 1 | | MPB (High Elev 5-needle Pines) | 150 | 643 | Mountain Pine Beetle (PP) | 18,000 | 27,078 | | Western Spruce Budworm | 8,584 | 0 | Mountain Pine Beetle (LPP) | 64,984 | 94,233 | | WISDOM RD | | | Subalpine Fir Mortality | 20 | 25 | | Douglas-fir Beetle | 6 | 15 | MPB (High Elev 5-needle Pines) | 188 | 115 | | Engelmann Spruce Beetle | 14 | 19 | Western Spruce Budworm | 1,143 | 0 | | Mountain Pine Beetle (LPP) | 19,308 | 91,376 | Windthrow | 30 | 0 | | MPB (High Elev 5-needle Pines) | 462 | 2,213 | DEERLODG | E NF | | | Western Spruce Budworm | 1,155 | 0 | BUTTE RD | | | | WISE RIVER RD | | | Douglas-fir Beetle | 4 | 4 | | Douglas-fir Beetle | 8 | 9 | Mountain Pine Beetle (LPP) | 1,712 | 3,502 | | Engelmann Spruce Beetle | 2 | 2 | Subalpine Fir Mortality | 4 | 10 | | Mountain Pine Beetle (PP) | 54 | 26 | MPB (High Elev 5-needle Pines) | 68 | 24 | | Mountain Pine Beetle (LPP) | 34,647 | 103,988 | Western Spruce Budworm | 643 | 0 | | Subalpine Fir Mortality | 14 | 25 | DEER LODGE RD | | | | MPB (High Elev 5-needle Pines) | 3,120 | 4,862 | Douglas-fir Beetle | 14 | 21 | | Western Spruce Budworm | 9,166 | 0 | Mountain Pine Beetle (PP) | 56 | 145 | | BITTERROO | <u>Γ NF</u> | | Mountain Pine Beetle (LPP) | 15,174 | 27,428 | | DARBY RD | | | MPB (High Elev 5-needle Pines) | 512 | 690 | | Douglas-fir Beetle | 2 | 2 | Western Spruce Budworm | 363 | 0 | | Mountain Pine Beetle (PP) | 17,376 | 11,913 | JEFFERSON RD | | | | Mountain Pine Beetle (LPP) | 29,388 | 35,862 | Douglas-fir Beetle | 4 | 3 | | Subalpine Fir Mortality | 4 | 3 | Mountain Pine Beetle (PP) | 70 | 325 | | MPB (High Elev 5-needle Pines) | 224 | 77 | Mountain Pine Beetle (LPP) | 5,067 | 8,763 | | Western Spruce Budworm | 3,320 | 0 | MPB (High Elev 5-needle Pines) | 2 | 1 | | | Acres | Trees | | Acres | Trees | |--------------------------------|--------|---------|--------------------------------|--------|-------| | Western Spruce Budworm | 15,757 | 0 | Larch Needle Diseases | 1,469 | 0 | | PHILIPSBURG RD | | | Windthrow | 81 | 0 | | Douglas-fir Beetle | 14 | 28 | Flooding - High Water | 2 | 5 | | Engelmann Spruce Beetle | 2 | 3 | TALLY LAKE RD | | | | Mountain Pine Beetle (PP) | 830 | 1,478 | Douglas-fir Beetle | 16 | 17 | | Mountain Pine Beetle (LPP) | 75,183 | 244,553 | Mountain Pine Beetle (PP) | 4 | 2 | | Subalpine Fir Mortality | 2 | 5 | Mountain Pine Beetle (LPP) | 20 | 50 | | MPB (High Elev 5-needle Pines) | 255 | 438 | Subalpine Fir Mortality | 17 | 24 | | Western Spruce Budworm | 333 | 0 | Western Spruce Budworm | 11,892 | 0 | | FLATHEAD | NF | | Douglas-fir Tussock Moth | 1,219 | 0 | | GLACIER VIEW RD | | | Larch Needle Diseases | 5,923 | 0 | | Douglas-fir Beetle | 12 | 12 | GALLATIN | NF | | | Mountain Pine Beetle (LPP) | 1,214 | 1,683 | BIG TIMBER RD | | | | Fir Engraver Beetle | 2 | 1 | Douglas-fir Beetle | 14 | 21 | | Subalpine Fir Mortality | 208 | 157 | Mountain Pine Beetle (LPP) | 86 | 300 | | MPB (High Elev 5-needle Pines) | 4 | 2 | Subalpine Fir Mortality | 11 | 39 | | Western Spruce Budworm | 22,511 | 0 | MPB (High Elev 5-needle Pines) | 20 | 27 | | Larch Needle Diseases | 557 | 0 | Western Spruce Budworm | 15,468 | 0 | | HUNGRY HORSE RD | | | BOZEMAN RD | | | | Douglas-fir Beetle | 50 | 66 | Douglas-fir Beetle | 153 | 276 | | Mountain Pine Beetle (PP) | 2 | 1 | Mountain Pine Beetle (PP) | 6 | 6 | | Mountain Pine Beetle (LPP) | 1,252 | 5,172 | Mountain Pine Beetle (LPP) | 2,137 | 6,434 | | Subalpine Fir Mortality | 14 | 19 | Subalpine Fir Mortality | 43 | 146 | | Western Spruce Budworm | 44,163 | 0 | MPB (High Elev 5-needle Pines) | 2,867 | 7,981 | | SPOTTED BEAR RD | | | Western Spruce Budworm | 88,873 | 0 | | Douglas-fir
Beetle | 40 | 52 | GARDINER RD | | | | Engelmann Spruce Beetle | 2 | 1 | Douglas-fir Beetle | 8 | 13 | | Mountain Pine Beetle (PP) | 2 | 1 | Mountain Pine Beetle (LPP) | 67 | 185 | | Mountain Pine Beetle (LPP) | 2,351 | 3,740 | Subalpine Fir Mortality | 32 | 110 | | Subalpine Fir Mortality | 4 | 6 | MPB (High Elev 5-needle Pines) | 90 | 168 | | MPB (High Elev 5-needle Pines) | 2 | 1 | Western Spruce Budworm | 6,285 | 0 | | Western Spruce Budworm | 24,682 | 0 | HEBGEN LAKE RD | | | | SWAN LAKE RD | | | Douglas-fir Beetle | 8 | 9 | | Douglas-fir Beetle | 79 | 73 | Engelmann Spruce Beetle | 8 | 15 | | Mountain Pine Beetle (PP) | 136 | 215 | Mountain Pine Beetle (LPP) | 305 | 812 | | Mountain Pine Beetle (LPP) | 1,540 | 3,011 | Subalpine Fir Mortality | 158 | 290 | | Subalpine Fir Mortality | 16 | 15 | MPB (High Elev 5-needle Pines) | 482 | 753 | | Western Spruce Budworm | 22,996 | 0 | Western Spruce Budworm | 12,909 | 0 | | Douglas-fir Tussock Moth | 48 | 0 | Avalanche | 72 | 100 | | | Acres | Trees | | Acres | Trees | |--------------------------------|-----------|-----------|----------------------------|-------|-------| | LIVINGSTON RD | | | White Pine Blister Rust | 51 | 0 | | Douglas-fir Beetle | 12 | 16 | Larch Needle Diseases | 7,990 | 0 | | Mountain Pine Beetle (LPP) | 1,313 | 2,818 | FISHER RIVER RD | | | | Subalpine Fir Mortality | 62 | 180 | Douglas-fir Beetle | 167 | 156 | | MPB (High Elev 5-needle Pines) | 1,223 | 3,401 | Engelmann Spruce Beetle | 6 | 3 | | Western Spruce Budworm | 17,355 | 0 | Mountain Pine Beetle (WP) | 182 | 151 | | HELENA I | <u>NF</u> | | Mountain Pine Beetle (PP) | 135 | 163 | | HELENA RD | | | Mountain Pine Beetle (LPP) | 1,101 | 2,909 | | Douglas-fir Beetle | 51 | 31 | Fir Engraver Beetle | 10 | 7 | | Mountain Pine Beetle (PP) | 3,496 | 9,598 | Subalpine Fir Mortality | 28 | 21 | | Mountain Pine Beetle (LPP) | 5,045 | 10,901 | Western Spruce Budworm | 9,383 | 0 | | Subalpine Fir Mortality | 20 | 73 | Larch Casebearer | 7 | 0 | | MPB (High Elev 5-needle Pines) | 8 | 18 | White Pine Blister Rust | 137 | 0 | | Western Spruce Budworm | 64,998 | 0 | Larch Needle Diseases | 351 | 0 | | LINCOLN RD | | | FORTINE RD | | | | Douglas-fir Beetle | 10 | 12 | Douglas-fir Beetle | 74 | 71 | | Mountain Pine Beetle (PP) | 95 | 195 | Engelmann Spruce Beetle | 28 | 20 | | Mountain Pine Beetle (LPP) | 484 | 1,698 | Mountain Pine Beetle (WP) | 14 | 13 | | Subalpine Fir Mortality | 2 | 5 | Mountain Pine Beetle (PP) | 2 | 1 | | Western Spruce Budworm | 22,650 | 0 | Mountain Pine Beetle (LPP) | 30 | 133 | | TOWNSEND RD | | | Fir Engraver Beetle | 4 | 2 | | Douglas-fir Beetle | 8 | 11 | Subalpine Fir Mortality | 184 | 186 | | Mountain Pine Beetle (PP) | 1,937 | 6,158 | Western Spruce Budworm | 368 | 0 | | Mountain Pine Beetle (LPP) | 9,351 | 24,621 | Larch Needle Diseases | 505 | 0 | | Subalpine Fir Mortality | 14 | 28 | LIBBY RD | | | | MPB (High Elev 5-needle Pines) | 495 | 509 | Douglas-fir Beetle | 110 | 119 | | Western Spruce Budworm | 111,929 | 0 | Engelmann Spruce Beetle | 18 | 10 | | KOOTENA | <u>NF</u> | | Mountain Pine Beetle (WP) | 199 | 59 | | CABINET RD | | | Mountain Pine Beetle (PP) | 97 | 65 | | Douglas-fir Beetle | 94 | 123 | Mountain Pine Beetle (LPP) | 49 | 141 | | Pine Engraver Beetle (PP) | 2 | 1 | Fir Engraver Beetle | 10 | 7 | | Mountain Pine Beetle (WP) | 61 | 32 | Subalpine Fir Mortality | 50 | 54 | | Mountain Pine Beetle (PP) | 72 | 71 | Western Spruce Budworm | 1,686 | 0 | | Mountain Pine Beetle (LPP) | 10,183 | 27,159 | White Pine Blister Rust | 191 | 0 | | Fir Engraver Beetle | 4 | 6 | Diplodia Canker | 274 | 0 | | Subalpine Fir Mortality | <u>20</u> | <u>15</u> | Larch Needle Diseases | 1,568 | 0 | | MPB (High Elev 5-needle Pines) | 43 | 32 | REXFORD RD | | | | Balsam Wooly Adelgid | 41 | 0 | Douglas-fir Beetle | 48 | 48 | | Western Spruce Budworm | 4,194 | 0 | Engelmann Spruce Beetle | 2 | 1 | | | Acres | Trees | | Acres | Trees | |--------------------------------|--------|--------|--------------------------------|----------|--------| | Mountain Pine Beetle (WP) | 695 | 325 | Subalpine Fir Mortality | 19 | 20 | | Mountain Pine Beetle (PP) | 177 | 28 | MPB (High Elev 5-needle Pines) | 981 | 1,506 | | Mountain Pine Beetle (LPP) | 21 | 88 | Western Spruce Budworm | 24,748 | 0 | | Fir Engraver Beetle | 12 | 7 | Windthrow | 50 | 0 | | Subalpine Fir Mortality | 114 | 113 | MUSSELSHELL RD | | | | Western Spruce Budworm | 955 | 0 | Douglas-fir Beetle | 36 | 54 | | White Pine Blister Rust | 667 | 0 | Mountain Pine Beetle (PP) | 22,821 | 36,088 | | Larch Needle Diseases | 155 | 0 | Mountain Pine Beetle (LPP) | 14,711 | 51,733 | | THREE RIVERS RD | | | Subalpine Fir Mortality | 55 | 119 | | Douglas-fir Beetle | 112 | 173 | MPB (High Elev 5-needle Pines) | 468 | 786 | | Engelmann Spruce Beetle | 30 | 35 | Western Spruce Budworm | 103,193 | 0 | | Mountain Pine Beetle (WP) | 110 | 87 | ROCKY RD | | | | Mountain Pine Beetle (PP) | 46 | 51 | Western Spruce Budworm | 21 | 0 | | Mountain Pine Beetle (LPP) | 285 | 646 | <u>LOLO NI</u> | <u>F</u> | | | Fir Engraver Beetle | 10 | 11 | MISSOULA RD | | | | Subalpine Fir Mortality | 322 | 575 | Douglas-fir Beetle | 140 | 190 | | MPB (High Elev 5-needle Pines) | 69 | 30 | Engelmann Spruce Beetle | 2 | 2 | | Balsam Wooly Adelgid | 2 | 0 | Pine Engraver Beetle (PP) | 2 | 1 | | Western Spruce Budworm | 5,315 | 0 | Mountain Pine Beetle (PP) | 7,389 | 4,758 | | Larch Casebearer | 392 | 0 | Mountain Pine Beetle (LPP) | 32,567 | 63,704 | | White Pine Blister Rust | 284 | 0 | Western Pine Beetle | 2 | 1 | | Larch Needle Diseases | 12,321 | 0 | Subalpine Fir Mortality | 146 | 58 | | Flooding – High Water | 51 | 0 | MPB (High Elev 5-needle Pines) | 2 | 3 | | LEWIS and CLA | RK NF | | Western Spruce Budworm | 4,052 | 0 | | JUDITH RD | | | Unidentified Defoliator | 35 | 0 | | Douglas-fir Beetle | 36 | 23 | Larch Needle Diseases | 112 | 0 | | Pine Engraver Beetle (PP) | 109 | 130 | NINEMILE RD | | | | Mountain Pine Beetle (PP) | 6,397 | 4,461 | Douglas-fir Beetle | 90 | 82 | | Mountain Pine Beetle (LPP) | 23,309 | 50,065 | Mountain Pine Beetle (PP) | 2,530 | 1,341 | | Subalpine Fir Mortality | 67 | 77 | Mountain Pine Beetle (LPP) | 4,661 | 7,155 | | MPB (High Elev 5-needle Pines) | 4,718 | 3,961 | Subalpine Fir Mortality | 24 | 17 | | Western Spruce Budworm | 71,638 | 0 | Western Spruce Budworm | 323 | 0 | | KINGS HILL RD | | | Larch Needle Diseases | 453 | 0 | | Douglas-fir Beetle | 14 | 9 | PLAINS RD | | | | Engelmann Spruce Beetle | 4 | 4 | Douglas-fir Beetle | 34 | 29 | | Pine Engraver Beetle (PP) | 2 | 1 | Mountain Pine Beetle (PP) | 100 | 90 | | Mountain Pine Beetle (PP) | 4,613 | 7,121 | Mountain Pine Beetle (LPP) | 655 | 1,362 | | Mountain Pine Beetle (LPP) | 14,703 | 38,908 | Subalpine Fir Mortality | 29 | 23 | | | Acres | Trees | | Acres | Trees | |--------------------------------|------------|--------|--------------------------------|--------------|--------| | Western Spruce Budworm | 1,447 | 0 | <u>FLATHEAD</u> | <u>IR</u> | | | Larch Needle Diseases | 858 | 0 | Diplodia Canker | 45 | 0 | | Flooding - High Water | 18 | 0 | Douglas-fir Beetle | 171 | 217 | | SEELEY LAKE RD | | | Douglas-fir Tussock Moth | 19 | 0 | | Douglas-fir Beetle | 142 | 71 | Elytroderma | 1,140 | 0 | | Mountain Pine Beetle (PP) | 720 | 1,442 | Flooding – High Water | 2 | 6 | | Mountain Pine Beetle (LPP) | 4,510 | 16,100 | Larch Needle Diseases | 230 | 0 | | Subalpine Fir Mortality | 159 | 132 | Mountain Pine Beetle (LPP) | 947 | 1,067 | | MPB (High Elev 5-needle Pines) | 2 | 3 | Mountain Pine Beetle (PP) | 819 | 845 | | Western Spruce Budworm | 46,285 | 0 | MPB (High Elev 5-needle Pines) | 4 | 2 | | Larch Needle Diseases | 383 | 0 | Pine Engraver Beetle (LPP) | 2 | 3 | | SUPERIOR RD | | | Rhabdocline pseudotsugae | 304 | 0 | | Douglas-fir Beetle | 180 | 162 | Subalpine Fir Mortality | 89 | 142 | | Engelmann Spruce Beetle | 6 | 4 | Western Pine Beetle | 2 | 1 | | Mountain Pine Beetle (PP) | 228 | 241 | Western Spruce Budworm | 20,472 | 0 | | Mountain Pine Beetle (LPP) | 1,030 | 3,144 | FORT BELKN | AP IR | | | Fir Engraver Beetle | 10 | 6 | Douglas-fir Beetle | 16 | 19 | | Subalpine Fir Mortality | 106 | 75 | Mountain Pine Beetle (LPP) | 163 | 332 | | Western Spruce Budworm | 51 | 0 | Mountain Pine Beetle (PP) | 1,241 | 1,415 | | Larch Needle Diseases | 12,355 | 0 | Western Spruce Budworm | 242 | 0 | | THOMPSON FALLS RD | | | ROCKY BOY | 'S IR | | | Douglas-fir Beetle | 46 | 45 | Douglas-fir Beetle | 8 | 10 | | Engelmann Spruce Beetle | 12 | 7 | Mountain Pine Beetle (LPP) | 1,451 | 5,752 | | Mountain Pine Beetle (PP) | 40 | 29 | Mountain Pine Beetle (PP) | 522 | 1,207 | | Mountain Pine Beetle (LPP) | 266 | 1,266 | Western Spruce Budworm | 14,523 | 0 | | Fir Engraver Beetle | 8 | 6 | GLACIER I | <u>NP</u> | | | Subalpine Fir Mortality | 35 | 30 | Avalanche | 19 | 100 | | Western Spruce Budworm | 5,408 | 0 | Douglas-fir Beetle | 364 | 830 | | Larch Needle Diseases | 3,304 | 0 | Engelmann Spruce Beetle | 142 | 281 | | BLACKFEET | <u> IR</u> | | Fir Engraver Beetle | 2 | 3 | | Aspen Damage | 21,493 | 0 | Mountain Pine Beetle (LPP) | 4,346 | 20,796 | | Douglas-fir Beetle | 20 | 41 | Mountain Pine Beetle (PP) | 2 | 1 | | Engelmann Spruce Beetle | 32 | 45 | Subalpine Fir Mortality | 664 | 1,254 | | Mountain Pine Beetle (LPP) | 572 | 2,006 | Western Spruce Budworm | 151,568 | 0 | | MPB (High Elev 5-needle Pines) | 2 | 3 | YELLOWSTON | <u>IE NP</u> | | | Subalpine Fir Mortality | 63 | 188 | Mountain Pine Beetle (LPP) | 0 | 1 | | Western Spruce Budworm | 28,598 | 0 | | | | Table 2. Host Type Infested by Bark Beetles on All Ownerships Statewide, 2012 (Acres)² | Insect ¹ | USFS | Other Fed | Private | State | Total | |---------------------|---------|-----------|---------|--------|---------| | DFB | 1,681 | 579 | 628 | 124 | 3,012 | | ESB | 140 | 170 | 12 | 0 | 322 | | FE | 60 | 2 | 18 | 4 | 84 | | IPS | 115 | 2 | 0 | 2 | 119 | | MPB-LPP | 417,547 | 22,158 | 39,000 | 12,513
| 491,218 | | MPB-PP | 83,942 | 8,095 | 51,082 | 8,365 | 151,484 | | MPB-High Elevation | 21,374 | 49 | 928 | 18 | 22,369 | | MPB-WWP | 1,211 | 0 | 52 | 2 | 1,265 | | MPB-ALL | 524,074 | 30,302 | 91,062 | 20,898 | 666,336 | | SAF | 1,992 | 813 | 84 | 19 | 2,908 | | WPB | 2 | 4 | 0 | 0 | 6 | ¹DFB = Douglas-fir beetle; ESB = spruce beetle; FE = fir engraver beetle; IPS = pine engraver beetle; MPB LPP = mountain pine beetle in lodgepole pine; MPB PP = mountain pine beetle in ponderosa pine; MPB 5-NP = mountain pine beetle in 5-Needle pines (WBP & LP); MPB WP = mountain pine beetle in western white pine; MPB All = mountain pine beetle in all pines; SAF = Subalpine fir mortality complex; WPB = western pine beetle Table 3. Bark Beetle Infestations Statewide, 2010 – 2012¹ | | <u>20</u> | <u>010</u> | <u>20</u> | <u>)11</u> | <u>2012</u> | | | | |----------------------|-----------|------------|-----------|------------|-------------|-----------|--|--| | Insects ² | Acres | Trees | Acres | Trees | Acres | Trees | | | | DFB | 16,052 | 31,219 | 8,989 | 15,175 | 3,012 | 3,651 | | | | ESB | 5,827 | 44,390 | 3,113 | 1,182 | 323 | 465 | | | | FE | 286 | 393 | 212 | 326 | 84 | 72 | | | | MPB | 2,159,602 | 10,910,673 | 1,033,791 | 3,653,433 | 666,336 | 1,443,184 | | | | IPS | 197 | 1,459 | 115 | 288 | 119 | 141 | | | | SAF | 23,899 | 75,793 | 29,991 | 41,731 | 2,908 | 4,392 | | | | WPB | 108 | 57 | 16 | 9 | 6 | 3 | | | | Total | 2,205,971 | 11,063,984 | 1,076,227 | 3,712,144 | 672,788 | 1,451,908 | | | ¹Includes areas surveyed in Yellowstone NP within WY ²Includes areas surveyed in Yellowstone NP within WY ²DFB = Douglas-fir beetle; ESB = Engelmann spruce beetle; FE = fir engraver beetle; IPS = pine engraver beetle; MPB = mountain pine beetle; SAF = subalpine fir mortality complex; WPB = western pine beetle. Table 4. Douglas-fir Beetle-Caused Mortality on All Ownerships Statewide, 2010 – 2012 | | <u>20</u> | <u>110</u> | <u>20</u> | <u>)11</u> | <u>20</u> | <u>12</u> | |-----------------------------|-----------|------------|-----------|------------|-----------|-----------| | Reporting Area | Acres | Trees | Acres | Trees | Acres | Trees | | Beaverhead | 56* | 280* | 230* | 118* | 87* | 97* | | Bitterroot | 1,345 | 3,415 | 151* | 233* | 194* | 6* | | Bull Mountains | * | * | 0 | 0 | * | * | | Custer | * | * | 154 | 543 | * | * | | Deerlodge | 206* | 402* | 251* | 386* | 60* | 87* | | Flathead | 1,160* | 1,506* | 1,092* | 1,300* | 223 | 251 | | Fort Peck Lake | * | * | 2 | 1 | * | * | | Gallatin | 5,313* | 13,072* | 672* | 2,394* | 209* | 354* | | Garnets | 36* | 84* | 757* | 20* | 44 | 64 | | Helena | 105* | 103* | 851* | 2,483* | 101* | 93* | | Kootenai | 373* | 682* | 953* | 1,104* | 653 | 752 | | Lewis and Clark | 5,091* | 9,680* | 1,908* | 4,925* | 122* | 137* | | Lolo | 129* | 167* | 771* | 812* | 736 | 689 | | Blackfeet IR | 213 | 605 | * | * | 20 | 41 | | Crow IR | * | * | 575 | 459 | * | * | | Flathead IR | 10* | 16* | 108 | 117 | 171 | 217 | | Fort Belknap IR | 0 | 0 | 8* | 11* | 16 | 19 | | No. Cheyenne IR | * | * | 0 | 0 | * | * | | Rocky Boy's IR | 2 | 15 | 4* | 8* | 8 | 10 | | Glacier NP | 362 | 344 | 518* | 244* | 364 | 830 | | Yellowstone NP ¹ | 1,651 | 4,407 | 120* | 189* | * | * | | Total | 16,052 | 34,778 | 9,123 | 15,346 | 3,008 | 3,648 | **[★]** = Not surveyed *= Partially surveyed ¹Yellowstone NP includes acres in MT, ID, and WY Table 5. Mountain Pine Beetle-Caused Mortality on State and Private Lands, Statewide, 2010 - 2012(Acres) | | 2010 | | | | | 201′ | 1 | | | 201 | 2 | | |-----------------------------|---------|----------|--------|-----|---------|---------|--------|-----|---------|---------|------|-----| | Reporting Area | LPP | PP | 5-NP | WWP | LPP | PP | 5-NP | WWP | LPP | PP | 5-NP | WWP | | Beaverhead | 14,912* | 0* | 970* | 0* | 5,579* | 8* | 1,191* | 0* | 9,090* | 32* | 27* | 0* | | Bitterroot | 1,385 | 1,073 | 6 | 0 | 1,382* | 1,495* | 0* | 0* | 4,944* | 7,397* | 0* | 0* | | Bull Mountains | * | * | * | * | 0 | 377 | 0 | 0 | * | * | * | * | | Custer | * | * | * | * | 33 | 129 | 2 | 0 | * | * | * | * | | Deerlodge | 43,923* | 686* | 7,988* | 0* | 15,687* | 4,869* | 430* | 0* | 16,417* | 1,298* | 217* | 0* | | Flathead | 3,904* | 498* | 4* | 0* | 3,714* | 1,110* | 2* | 0* | 531 | 623 | 0 | 2 | | Fort Peck Lake | * | * | * | * | 0 | 191 | 0 | 0 | * | * | * | * | | Gallatin | 49,652* | 4* | 7,991* | 0* | 10,018* | 4* | 3,652* | 0* | 1,662* | 12* | 650* | 0* | | Garnets | 25,546* | 19,809* | 0 | 0 | 18,922* | 29,044* | 0* | 0* | 3,615 | 5,238 | 0 | 0 | | Helena | 62,367* | 137,965* | 2,336* | 0* | 25,120* | 23,353* | 1* | 0* | 4,020* | 8,999* | 2* | 0* | | Kootenai | 1,938* | 45* | 0* | 8* | 1,598* | 220* | 32* | 0* | 1,025 | 107 | 0 | 52 | | Lewis and Clark | 26,505* | 29,185* | 937* | 0* | 7,513* | 11,307* | 465* | 0* | 4,401* | 30,528* | 46* | 0* | | Lolo | 9,785* | 6,308* | 177* | 0* | 10,607* | 5,679* | 0* | 0* | 5,147 | 4,583 | 0 | 0 | | Blackfeet IR | 680 | 0 | 0 | 0 | * | * | * | * | 86 | 0 | 2 | 0 | | Crow IR | * | * | * | * | 4 | 74 | 2 | 0 | * | * | * | * | | Flathead IR | 41* | 173* | 0* | 0* | 631 | 243 | 0 | 0 | 44 | 156 | 2 | 0 | | Fort Belknap IR | 61 | 697 | 0 | 0 | 35* | 48* | 0* | 0* | 6 | 53 | 0 | 0 | | No. Cheyenne IR | * | * | * | * | 0 | 7 | 0 | 0 | * | * | * | * | | Rocky Boy's IR | 1,505 | 2,225 | 0 | 0 | 179* | 606* | 0* | 0* | 504 | 419 | 0 | 0 | | Glacier NP | 91 | 0 | 0 | 0 | 39* | 2* | 2* | 0* | 22 | 0 | 0 | 0 | | Yellowstone NP ¹ | 0 | 0 | 0 | 0 | 0* | 0* | 0* | 0* | * | * | * | * | | Total | 242,295 | 198,968 | 20,409 | 8 | 101,231 | 78,198 | 5,779 | 0 | 51,514 | 59,445 | 946 | 54 | ¹LPP = lodgepole pine; PP = ponderosa pine; 5-NP = 5-needle pines (WBP & LP); WWP = western white pine ^{★ =} Not surveyed; * = Partially surveyed; 1Yellowstone NP includes MT, ID, and WY acres Table 6. Mountain Pine Beetle-Caused Mortality on All Federal Ownerships, Statewide, 2010 - 2012(Acres) | | | 2010 | 2010 2011 2012 | | | | | | | 2 | | | |-----------------------------|-----------|---------|----------------|-----|----------|---------|---------|-----|----------|---------|--------|-------| | Reporting Area | LPP | PP | 5-NP | WWP | LPP | PP | 5-NP | WWP | LPP | PP | 5-NP | WWP | | Beaverhead | 235,848* | 0* | 54,069* | 0* | 91,811* | 47* | 32,498* | 0* | 69,551* | 67* | 8,447* | 0* | | Bitterroot | 69,343 | 1,648 | 2,651 | 0 | 78,626* | 20,262* | 118* | 0* | 138,396* | 38,232* | 1,425* | 0* | | Bull Mountains | * | * | * | * | 0 | 358 | 0 | 0 | * | * | * | * | | Custer | * | * | * | * | 2,416 | 564 | 2,169 | 0 | * | * | * | * | | Deerlodge | 220,921* | 2,061* | 18,829* | 0* | 83,703* | 2,415* | 146* | 0* | 92,093* | 1,047* | 668* | 0* | | Flathead | 73,260* | 854* | 3,581* | 2* | 6,063* | 1,674* | 26* | 77* | 5,876 | 118 | 6 | 0 | | Fort Peck Lake | * | * | * | * | 0 | 0 | 0 | 0 | * | * | * | * | | Gallatin | 98,259* | 0* | 37,264* | 0* | 29,821* | 2* | 16,059* | 0* | 2,416* | 2* | 4,134* | 0* | | Garnet | 47,093* | 3,727* | 0* | 0* | 36,600* | 4,963* | 0* | 0* | 8,151 | 968 | 0 | 0 | | Helena | 295,815* | 63,308* | 11,578* | 0* | 181,007* | 12,683* | 77* | 0* | 14,319* | 6,209* | 503* | 0* | | Kootenai | 11,911* | 174* | 4* | 8* | 15,003* | 1,182* | 32* | 0* | 10,639 | 451 | 112 | 1,211 | | Lewis and Clark | 289,956* | 17,286* | 22,181* | 0* | 94,411* | 24,589* | 11,859* | 0* | 52,792* | 35,129* | 6,120* | 0* | | Lolo | 55,567* | 2,106* | 0* | 0* | 54,163* | 8,262* | 112* | 0* | 38,651 | 7,858 | 4 | 0 | | Blackfeet IR | 2,412 | 0 | 10 | 0 | * | * | * | * | 486 | 0 | 0 | 0 | | Crow IR | * | * | * | * | 2,082 | 438 | 24 | 0 | * | * | * | * | | Flathead IR | 1,739* | 712* | 0* | 0* | 6,339 | 1,200 | 6 | 2 | 904 | 662 | 2 | 0 | | Fort Belknap IR | 679 | 449 | 4 | 0 | 138* | 423* | 0* | 0* | 157 | 1,189 | 0 | 0 | | No. Cheyenne IR | * | * | * | * | 0 | 106 | 0 | 0 | * | * | * | * | | Rocky Boy's IR | 3,775 | 502 | 0 | 0 | 722* | 292* | 0* | 0* | 946 | 103 | 0 | 0 | | Glacier NP | 11,450 | 0 | 0 | 0 | 5,740* | 2* | 2* | 0* | 4,325 | 2 | 0 | 0 | | Yellowstone NP ¹ | 12,164 | 0 | 19,722 | 0 | 26,312* | 0* | 6,362* | 0* | * | * | * | * | | Total | 1,430,192 | 97,827 | 169,893 | 10 | 715,069 | 79,104 | 69,490 | 79 | 439,702 | 92,037 | 21,421 | 1,211 | LPP = Lodgepole pine; PP = Ponderosa pine; 5-NP = 5-needle pines (WBP & LP); WWP = Western white pine ★ = Not surveyed; * = Partially surveyed; 1Yellowstone NP includes MT, ID, and WY acres Table 7. Additional Bark Beetle-Caused Mortality on All Ownerships, Statewide, 2009 - 2011(Acres) | | Sp | ruce Bee | tle | Fir | r Engrav | er | Pir | e Engra | ver | Subal | pine Fir M | ortality | Western Pine Beetle | | | |-----------------------------|--------|----------|------|------|----------|------|------|---------|------|--------|------------|----------|---------------------|------|------| | Reporting Area | 2010 | 2011 | 2012 | 2010 | 2011 | 2012 | 2010 | 2011 | 2012 | 2010 | 2011 | 2012 | 2010 | 2011 | 2012 | | Beaverhead | 5,785* | 3,075* | 20* | 0* | 0* | 0* | 0* | 0* | 0* | 3,582* | 18,984* | 48* | 0* | 0* | 0* | | Bitterroot | 2 | 0* | 0* | 0 | 0* | 0* | 2 | 0* | 0* | 2,126 | 46* | 26* | 20 | 0* | 0* | | Bull Mountains | * | 0 | * | * | 0 | * | * | 0 | * | * | 0 | * | * | 0 | * | | Custer | * | 8 | * | * | 0 | * | * | 2 | * | * | 368 | * | * | 0 | * | | Deerlodge | 0* | 0* | 2* | 0* | 0* | 0* | 0* | 0* | 0* | 425* | 10* | 6* | 2* | 0* | 0* | | Flathead | 22* | 8* | 2 | 163* | 80* | 6 | 0* | 4* | 0 | 7,410* | 2399* | 274 | 0* | 0* | 0 | | Fort Peck Lake | * | 0 | * | * | 0 | * | * | 0 | * | * | 0 | * | * | 0 | * | | Gallatin | 0* | 0* | 8* | 0* | 0* | 0* | 0* | 0* | 0* | 1,492* | 1531* | 307* | 0* | 0* | 0* | | Garnets | 0* | 0* | 2 | 0* | 4* | 0 | 0* | 2* | 2 | 4* | 2* | 0 | 6* | 0* | 0 | | Helena | 0 | 2* | 0* | 0* | 0* | 0* | 64* | 2* | 0* | 39* | 16* | 38* | 0* | 8* | 2* | | Kootenai | 12* | 2* | 86 | 40* | 30* | 58 | 0* | 0* | 2 | 2,257* | 643* | 702 | 16* | 0* | 0 | | Lewis and Clark | 0* | 4* | 4* | 0* | 26* | 0* | 42* | 24* |
111* | 4,054* | 3413* | 141* | 0* | 0* | 0* | | Lolo | 4* | 4* | 22 | 73* | 14* | 0 | 22* | 5* | 2 | 165* | 279* | 501 | 40* | 2* | 2 | | Blackfeet IR | 0 | * | 32 | 0 | * | 0 | 0 | * | 0 | 235 | * | 63 | 0 | * | 0 | | Crow IR | * | 0 | * | * | 0 | * | * | 0 | * | * | 1601 | * | * | 0 | * | | Flathead IR | 0* | 0 | 0 | 4* | 56 | 0 | 67* | 0 | 2 | 10 | 160 | 89 | 24* | 6 | 2 | | Fort Belknap IR | 0 | 0* | 0 | 0 | 0* | 0 | 0 | 0* | 0 | 0 | 0* | 0 | 0 | 0* | 0 | | No. Cheyenne IR | * | 0 | * | * | 0 | * | * | 0 | * | * | 0 | * | * | 0 | * | | Rocky Boy's IR | 0 | 0* | 0 | 0 | 0* | 0 | 0 | 0* | 0 | 0 | 0* | 0 | 0 | 0* | 0 | | Glacier NP | 2 | 10* | 142 | 6 | 2* | 2 | 0 | 0* | 0 | 2,038 | 474* | 664 | 0 | 0* | 0 | | Yellowstone NP ¹ | 0 | 8* | * | 0 | 0* | * | 0 | 0* | * | 62 | 466* | * | 0 | 0* | * | | Total | 5,827 | 3,121 | 320 | 286 | 212 | 66 | 197 | 39 | 119 | 23,899 | 30,394 | 2,859 | 108 | 16 | 6 | ¹Yellowstone NP includes MT, ID, and WY acres #### **PUBLICATIONS 2012** DeNitto, Gregg. 2012. Evaluation of Insect/Disease Activity on Proposed Hairy Man Whitebark Pine Genetics Test Site. MFO-TR-12-19. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. October 10, 2012. 2p. Egan, Joel. 2012. Assessment of Insect Activity and Management Proposed for Trapper Creek Job Corps Center, Bitterroot National Forest. MFO-TR-12-03. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. March 21, 2012.14p. Egan, Joel. 2012. Assessment of Insect Activity and Projects Proposed for FY13 FHP Funding on the East Zone, Gallatin National Forest. MFO-TR-12-12. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. September 17, 2012. 10p. Egan, Joel. 2012. Assessment of Insect Activity and Projects Proposed for FY13 FHP Funding on the Bitterroot National Forest. MFO-TR-12-17. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. October 3, 2012. 22p. Egan, Joel. 2012. Assessment of Insect Activity on the Beartooth Ranger District, Custer National Forest. MFO-TR-12-21. MFO-TR-12-21. Missoula Field Office. R1. November 13, 2012. 8p. Egan, Joel M.; Jackson, Marcus. 2012. Evaluation of Halfmoon and Snowbank Creek Campgrounds, East Zone, Gallatin National Forest. MFO-TR-12-42. R1. Missoula Field Office. January 7, 2013. 8p. Egan, Joel; Lockman, Blakey. 2012. Assessment of Whitebark Pine Stands at Medicine Lodge and Upper Horse Prairie for the Bureau of Land Management Dillon Field Office. MFO-TR-12-16. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. January 22, 2013. 15p. Egan, Joel; Lockman, Blakey. 2013. Assessment of Insect and Disease Activity and Projects Proposed for FHP Funding on the Roky Boy's Indian Reservation. MFO-TR-12-14. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. January 25, 2013. 15p. Egan, Joel; Lockman, Blakey. 2013. Assessment of Insect and Disease Activity and Projects Proposed for FHP Funding on the Fort Belknap Indian Reservation. MFO-TR-12-13. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. January 28, 2013. 19p. Jackson, Marcus; Steed, Brytten. 2012. Cave Mountain CG: Review of disease conditions and other forest health issues for vegetation management planning. MFO-TR-12-30. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. January 7, 2013. 5p. Jackson, Marcus; Steed, Brytten. 2013. Hazard Tree Recognition in Flint Creek CG, Beaverhead-Deerlodge NF, 2012. MFO-TR-12-28. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. February 4, 2013. 5p. Jackson, Marcus; Sturdevant, Nancy. 2012. Weed Hill Tree Improvement Area – Insect and Disease Evaluation. MFO-TR-12-07. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. August 30, 2012. 4p. Jackson, Marcus; Sturdevant, Nancy. 2012. Clear Creek Project Area – Insect and Disease Evaluation. MFO-TR-12-34. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. November 13, 2012. 4p. Jackson, Marcus; Sturdevant, Nancy. 2013. Forest insects and diseases at Cabin City Campground, Lolo NF. MFO-TR-12-43. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. February 8, 2013.5p. Lockman, Blakey. 2013. R1. Root Disease in Heyer's Gulch Proposed Timber Sale- MT DNRC. MFO-TR-12-47. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. February 4, 2013. 2p. Lockman, Blakey. 2013. Root Disease on Wild Horse Island- MT DNRC. MFO-TR-12-48. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. February 4, 2013. 3p. Lockman, Blakey. 2013. Root disease in certification stand, Anne Weber, Libby RD, Kootenai NF. MFO-TR-12-41. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. February 15, 2013. 3p. Lockman, Blakey. 2013. Root Disease in Heyer's Gulch Proposed Timber Sale- MT DNRC. MFO-TR-12-47. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. February 4, 2013. 2p. Lockman, Blakey; Egan, Joel. 2012. Assessment of Insect Activity and Projects Proposed for FY13 FHP Funding on the West Zone, Gallatin National Forest. MFO-TR-12-10. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. September 17, 2012. 11p. Lockman, Blakey; Egan, Joel. 2012. Insect and Disease Assessment of Lake Creek Campground and Raven Sites on the Libby Ranger District, Kootenai National Forest. MFO-TR-12-08. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. September 17, 2012.19p. Lockman, Blakey; Egan, Joel. 2012. Assessment of Insect Activity and Projects Proposed for FY13 FHP Funding on the West Zone, Gallatin National Forest. MFO-TR-12-10. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. September 17, 2012. 11p. Lockman, Blakey; Egan, Joel. 2012. Insect and Disease Assessment of McKay Plantation and Minton Analysis Area, Kootenai National Forest. MFO-TR-12-09. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. September 18, 2012. 16p. Lockman, Blakey; Egan, Joel. 2012. Insect and Disease Assessment of East Reservoir stand 21, Libby Ranger District, Kootenai National Forest. MFO-TR-12-25. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. December 3, 2012. 5p. Lockman, Blakey; Egan, Joel. 2012. Insect and disease assessment for Plains Tree Improvement area, Lolo National Forest. MFO-TR-12-15. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. September 25, 2012. 5p. Lockman, Blakey; Steed, Blakey. 2013. Insect and disease concerns in the Beaver Creek analyses area, Flathead NF. MFO-TR-12-26. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. February 8, 2013. 17p. Lockman, Blakey; Sturdevant, Nancy. 2013. Western white pine progeny test plantation-Quartz Creek, Libby RD, Kootenai NF. MFO-TR-12-46. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. February 15, 2013/ Steed, Brytten. 2012. Review of Upper Big Hole East Project Area: BLM, Butte Field Office. MFO-TR-12-22. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. October 22, 2012. 6p. Steed, Brytten. 2012. Review of Big Hole recreation sites: BLM, Butte Field Office. MFO-TR-12-23. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. October 25, 2012. 7p. Steed, Brytten. 2013. Review of current and future FHP-funded projects: Helena NF 2012. MFO-TR-12-31. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. February 4, 2013. 8p. Steed, Brytten; Jackson, Marcus. 2012. Forest Insect and Disease Concerns at Malmstrom Air Force Base, 2012. MFO-TR-12-05. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. January 8, 2013. 10p. Steed, Brytten; Jackson, Marcus. 2013. Tree damage agents in stand 0852030003, Flint Foothills Analysis Project, Beaverhead Deerlodge NF. MFO-TR-12-27. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. February 20, 2013. 8p. Steed, Brytten; Jackson, Marcus. 2013. Forest insect and disease service visit: Blackfeet IR 2012. MFO-TR-12-29. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. February 4, 2013. 4p. Steed, Brytten; Lockman, Blakey. Forest insect and disease concerns in the Middle Ruby Watershed-2012. MFO-TR-09-31. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. February 25, 2013. 9p. Sturdevant, Nancy. 2012. Evaluation of Proposed and 2011 Western Bark Beetle Projects, Lolo NF. MFO-TR-12-01. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. January 27, 2012. 7p. Sturdevant, Nancy. 2012. Evaluation of Proposed Treatments to Reduce Mountain Pine Beetle Activity at Lost Trail Powder Mountain Ski Area. MFO-TR-12-06. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. July 10, 2012. 4p. Sturdevant, Nancy.
2012. Bark Beetle Activity in the Scratch Gravel Project Area. MFO-TR-12-18. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. October 15, 2012. 4p. Sturdevant, Nancy. 2012. Insect Activity at Great Divide Ski Area. MFO-TR-12-20. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. October 22, 2012. 4p. Sturdevant, Nancy. 2012. Insect Activity in the Condon Mountain Fire. MFO-TR-12-24. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. December 12, 2012. 4p. Sturdevant, Nancy. 2013. Trapping for Douglas-fir beetle in Areas of Blow Down in Smead and Pilgrim Creek. MFO-TR-12-36. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. January 14, 2013. 4p. Sturdevant, Nancy. 2013. Western spruce budworm spray project at Big Larch Campground, 2012. MFO-TR-12-37. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. February 8, 2013. 6p. Sturdevant, Nancy; Jackson, Marcus. 2013. Western Spruce Budworm and Other Insects and Diseases at Bridger Bowl and South Bridger Project Areas. MFO-TR-12-35. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. January 7, 2013. 9p. Sturdevant, Nancy; Jackson, Marcus. 2013. Forest Insect and Disease Conditions Assessment to Support Development of a Vegetation Management Plan for Slowey Campground, Lolo NF. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. February 26, 2013. 5p. Sturdevant, Nancy; Kegley, Sandy. 2012. Insect Concerns at Big Fork Tree Improvement Area. MFO-TR-12-04. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. June 11, 2012. 4p. Sturdevant, Nancy; Lockman, Blakey. 2012. PSR Evaluation on the Kootenai NF. MFO-TR-12-02. Missoula, MT: U.S. Department of Agriculture, Forest Service, Northern Region, Forest Health Protection. February 24, 2012. 11p. # **COMMON AND SCIENTIFIC NAMES** | Common Name | Pathogens | Primary Hosts | |--------------------------------|--|---------------------------------------| | Annosus root disease | | | | (S-Type) | Heterobasidion occidentale sp. nov. Otrosina & Garbelotto | DF, GF, SAF
PP | | (P-Type) | Heterobasidion irregulare nom. nov. Garbelotto & Otrosina | | | Armillaria root disease | Armillaria ostoyae (Romagn.) Herink | DF, GF, SAF, saplings of all conifers | | Aspen heart rot | Phellinus tremulae (Bond.) Bond. & Borisov. | QA | | Aspen shoot blight | Venturia macularis (Fr.) E. Muller & Arx | QA | | Atropellis canker | Atropellis piniphila (Weir) Lohman & Cash | LPP | | Black canker | Ceratocystis fimbriata Ellis & Halst. | QA | | Black stain root disease | Ophiostoma wageneri (Goheen & F.W. Cobb) Harrington | DF, PP | | Comandra rust | Cronartium comandrae Pk. | LPP, PP | | Diplodia shoot blight | Diplodia pinea (Desmaz.) J. Kickx fil. | PP | | Dothistroma needle blight | Mycosphaerella pini Rost. In Munk | PP, LPP, LP | | Dutch Elm Disease | Ophiastoma ulmi (Buisman) Nannf. | Elms | | Dwarf mistletoes | Arceuthobium spp. | DF, LP, LPP, WL | | Elytroderma needle cast | Elytroderma deformans (Weir) Darker | PP | | Ganoderma | Ganoderma applanatum (Pers.) Pat. | QA | | Indian paint fungus | Echinodontium tinctorium (Ell. & Ev.) Ell. & Ev. | GF, WH | | Laminated root rot | Phellinus weirii (Murrill) R.L. Gilbertson. | DF, GF, SAF, WH | | Larch needle blight | Hypodermella laricis Tub. | WĹ | | Larch needle cast | <i>Meria larici</i> s Vuill. | WL | | Marsonnina leaf spot | Marsonnina populi (Lib.) Magn. | QA | | Red ray rot | Dichomitus squalens (P. Karst.) D.A. Reid | PP | | Red ring rot | Phellinus pini (Thore :Fr.) A.Ames | DF, ES, PP, WL | | Rhabdocline needle blight | Rhabdocline pseudotsugae Syd. | DF | | Schweinitzii root and butt rot | Phaeolus schweinitzii (Fr. :Fr.) Pat. | Mainly DF, all conifers | | Spruce broom rust | Chrysomyxa arctostaphyli Diet. | ES | | Tomentosus root disease | Inonotus tomentosus (Fr.) Teng. | ES, DF, LPP, WL | | Western gall rust | Endocronartium harknessii (J.P. Moore)
Y. Hiratsuka | PP, LPP | | White pine blister rust | Cronartium ribicola J.C. Fisch. | LP, WBP, WWP | | Common Name | Insects | Primary Hosts | | Balsam woolly adelgid | Adelges piceae Ratzeburg | GF, SAF | | Douglas-fir beetle | Dendroctonus pseudotusugae Hopkins | DF | | Douglas-fir tussock moth | Orygia pseudotsugata (McDunnough) | DF, ES, TF | | Fall webworm | Hyphantria cunea (Drury) | CC | | Fir engraver beetle | Scolytis ventralis LeConte | GF, SAF | | Larch casebearer | Coleophora laricella (Hubner) | WL | | Mountain pine beetle | Dendroctonus ponderosae Hopkins | All pines | | Pine butterfly | Pine butterfly, <i>Neophasia menapia</i> (Felder & Felder) | PP | Western pine beetle Dendroctonus brevicomis LeConte PP Western spruce budworm *Choristoneura occidentalis* Freeman DF, GF, SAF, ES, WL CC = chokecherry; DF = Douglas-fir; ES = Engelmann spruce; GF = grand fir; LP = limber pine; LPP = lodgepole pine; PP = ponderosa pine; QA = quaking aspen; SAF = subalpine fir; TF = true firs; WWP = western white pine; WH = western hemlock; WL = western larch; WBP = whitebark pine # **DIRECTORY OF PERSONNEL** Phone: (406) 542-4300 Phone: (406) 329-3277 #### **Montana Department of Natural Resources and Conservation** | Bob Harrington | State Forester | bharrington@state.mt.us | (406) 542-4301 | |----------------|-----------------------------------|-------------------------|----------------| | Rob Ethridge | Chief, Service Forestry Bureau | rethridge@state.mt.us | (406) 542-4303 | | Amy Gannon | Forest Pest Management Specialist | agannon@state.mt.us | (406) 542-4283 | Montana Department of Natural Resources and Conservation, Forestry Division 2705 Spurgin Road, Missoula, Montana 59804 #### **USDA Forest Service Regional Office** | Mike Dudley ¹ | Director, S&PF | mdudley@fs.fed.us | (801) 625-5253 | |--------------------------|--------------------------------------|---------------------|----------------| | John Shannon | Deputy Director, S&PF | jtshannon@fs.fed.us | (406) 329-3280 | | Rob Cruz 1 | Forest Health Monitoring Coordinator | rcruz@fs.fed.us | (801) 625-5162 | | Janet Valle ¹ | Pesticide Use Coordinator | jvalle@fs.fed.us | (801) 625-5258 | USDA Forest Service, Northern Region, Federal Building, 200 East Broadway, P.O. Box 7669, Missoula, Montana 59807 ¹ USDA Forest Service, Intermountain Region 324 25th Street, Ogden, UT 84401 # **DIRECTORY OF PERSONNEL, continued** #### **USDA Forest Service Missoula Field Office** | Gregg DeNitto | Group Leader | gdenitto@fs.fed.us | (406) 329-3637 | |------------------|----------------------------------|-----------------------|----------------| | Mark Casey | Bio. Sci. Tech., Aerial Surveyor | mcasey@fs.fed.us | (406) 329-3136 | | Chris Hayes | Bio. Sci. Tech. | cjhayes@fs.fed.us | (406) 329-3130 | | Joel Egan | Entomologist | jegan@fs.fed.us | (406) 329-3278 | | Marcus Jackson | Plant Pathologist | mbjackson@fs.fed.us | (406) 329-3282 | | Blakey Lockman | Plant Pathologist | blockman@fs.fed.us | (406) 329-3189 | | Scott Sontag | Bio. Sci. Tech., Aerial Surveyor | ssontag@fs.fed.us | (406) 329-3323 | | Brytten Steed | Entomologist | bsteed@fs.fed.us | (406) 329-3142 | | Nancy Sturdevant | Entomologist | nsturdevant@fs.fed.us | (406) 329-3281 | Phone: (406) 329-3277 USDA Forest Service, Northern Region, Federal Building, 200 East Broadway, P.O. Box 7669, Missoula, Montana 59807 Figure 1. Reporting Areas and County Boundaries in Montana Figure 2. Areas Surveyed In 2012 Forest Health Protection Aerial Detection Survey in Montana Figure 3. 2012 Mountain Pine Beetle Infestations in Montana Figure 4. 2012 Douglas-fir Beetle Infestations in Montana Figure 5. 2012 Fir Engraver Beetle Infestations in Montana Figure 6. 2012 Subalpine Fir Mortality Complex in Montana Figure 7. 2012 Western Spruce Budworm Infestations in Montana